

introduction

¹ United Nations Development Fund for Women (UNIFEM), *Not a Minute More: Ending Violence Against Women* (New York, 2003), 15.

² L. Heise, M. Ellsberg and M. Gottemoeller, "Ending Violence Against Women," *Population Reports Series L No. 11* (Baltimore, 1999), 1.

³ Sen, 1990, cited in N. Hatti, T. Sekhar and M. Larsen, "Lives at Risk, Declining Child Sex Ratios in India," *Lund Papers in Economic History* No. 93 (2004), 1; Oxfam, "Towards Ending Violence Against Women in South Asia," Briefing Paper No. 66 (Oxford, September 2003).

⁴ S. Kapoor, "Domestic Violence Against Women and Girls," *Innocenti Digest* Vol. 6 (Florence, June 2000).

⁵ International Labour Organization (ILO), 2000, cited in United Nations Special Rapporteur (UN Spec. Rapp.) on the Sale of Children, Child Prostitution, and Child Pornography, *Rights of the Child*, United Nations Commission on Human Rights E/CN.4/2004/9 (Geneva, January 2004).

⁶ United States Department of State, *Trafficking in Persons Report*, Publication 11252 (Washington, DC, June 2005). Available from: www.state.gov/g/tip.

⁷ N. Toubia, *Caring for Women with Circumcision: A Technical Manual for Health Care Providers* (New York, 1999); J. Carr, "Theme Paper on Child Pornography for the Second World Congress on Commercial Sexual Exploitation of Children" (December 2001). Available from:

www.ecpat.net/eng/Ecpat_inter/projects/monitoring/wc2/yokohama_theme_child_pornography.pdf

⁸ Kapoor, 2000.

⁹ International Alert, Réseau des Femmes pour un Développement Associatif and Réseau des Femmes pour la Défense des Droits et la Paix, *Women's Bodies as a Battleground: Sexual Violence Against Women and Girls during the war in the Democratic Republic of Congo* (2005), 11.

¹⁰ Dixon-Mueller, cited in Conway-Turner and Cherrin, cited in N. Otoo-Oyortey and S. Pobi, *Early Marriage and Poverty: Exploring Links for Policy and Programme Development*, The Forum on Marriage and the Rights of Women and Girls (London, November 2003).

¹¹ J. Bruce, 2002, cited in Otoo-Oyortey and Pobi, 2003.

¹² United Nations Development Programme (UNDP), 1997, cited in Amnesty International (AI), *Violence Against Women: Worldwide Statistics*. Available from:

www.amnesty.org.nz/web/pages/home.nsf/; VicHealth, *The Health Costs of Violence: Measuring the Burden of Disease Caused by Intimate Partner Violence*, Department of Human Services (Melbourne, June 2004).

¹³ World Health Organization (WHO), *Violence Against Women Information Pack: A Priority Health Issue*, 3. Available from: www.who.int/frh-whd/VAW/infopack/English/VAW_infopack.htm

¹⁴ UNIFEM, 2003, 8.

¹⁵ UN Spec. Rapp. on Violence Against Women, *Further Promotion and Encouragement of Human Rights and Fundamental Freedoms, Including the Question of the Programme and Methods of Work of the Commission*, United Nations Economic and Social Council E/CN.4/1997/41 (Geneva, February 1997).

¹⁶ L. Post, N. Mezey, C. Maxwell and W. Novales Wibert, "The Rape Tax: Tangible and Intangible Costs of Sexual Violence," *Journal of Interpersonal Violence* Vol. 17 No. 7 (July 2002), 773-782, 779.

¹⁷ C. Spindel, E. Levy and M. Connor, *With an End in Sight*, UNIFEM (New York, 2000), 14.

¹⁸ Office of the United Nations High Commissioner for Human Rights (OHCHR), *Declaration on the Elimination of Violence Against Women* (December 1993). Available from: www.ohchr.org/english/law/eliminationvaw.htm.

¹⁹ OHCHR, 1993.

²⁰ OHCHR, 1993.

²¹ UN Spec. Rapp., *Integration of the Human Rights of Women and the Gender Perspective: Violence Against Women: Intersections of Violence Against Women and HIV/AIDS*, UN Commission on Human Rights E/CN.4/2005/72 (Geneva, January 2005), 8.

²² M. Valchova and L. Biason, eds., *Women in an Insecure World: Violence Against Women Facts, Figures and Analysis*, Centre for the Democratic Control of Armed Forces (DCAF) (Geneva, 2005).

²³ A. Lopez-Claros and S. Zahidi, *Women's Empowerment: Measuring the Global Gender Gap*, *World Economic Forum* (Geneva, 2005).

²⁴ Valchova and Biason, eds., 2005.

²⁵ UNICEF Press Release, "Despite Gains in Girls' Education Worldwide, Far Too Many Still Missing Out" (April 18, 2005). Available from: www.unicef.org/media/media_26028.html.

²⁶ Lopez-Claros and Zahidi, 2005.

²⁷ Valchova and Biason, eds., 2005.

²⁸ B. Scholz and M. Gomez, *Bringing Equality Home: Promoting and Protecting the Inheritance Rights of Women*, Centre on Housing Rights and Evictions (Geneva, 2004).

²⁹ Lopez-Claros and Zahidi, 2005, 2.

³⁰ E. Krug, L. Dahlberg, J. Mercy, A. Zwi and A. Wilson, "Chapter 9, The Way Forward: Recommendations for Action," in E. Krug, L. Dahlberg, J. Mercy, A. Zwi, R. Lozano, eds., *World Report on Violence and Health*, World Health Organization (Geneva, 2002), 245.

³¹ Spindel et al, 2000, 13.

³² OHCHR, 1993.

³³ OHCHR, 1993.

³⁴ B. Scholz and M. Gomez, 2004.

³⁵ Lopez-Claros and Zahidi, 2005, 1.

³⁶ Lopez-Claros and Zahidi, 2005, 1.

chapter 1 — son preference

¹ Ramananna, 1980, cited in R. Patel, "The Practice of Sex Selective Abortion in India: May You Be the Mother of a Hundred Sons," *Carolina Papers in International Health* No. 7 (Fall 1996), 6;

United Nations Special Rapporteur (UN Spec. Rapp.) on Violence Against Women, *The Integration of the Human Rights of Women and the Gender Perspective, Cultural Practices in the Family that Are Violent Towards Women*, United Nations Economic and Social Council E/CN.4/2002/83 (Geneva, January 2002), 23.

² UN Spec. Rapp., 2002, 23.

³ UN Spec. Rapp., 2002; S. Kapoor, "Domestic Violence Against Women and Girls," *Innocenti Digest* Vol. 6 (Florence, June 2000).

⁴ Sen, 1990, cited in N. Hatti, T. Sekhar and M. Larsen, "Lives at Risk, Declining Child Sex Ratios in India," *Lund Papers in Economic History* No. 93 (2004), 1; Oxfam, "Towards Ending Violence Against Women in South Asia," Briefing Paper No. 66 (Oxford, September 2003).

5 Office of the High Commissioner for Human Rights (OHCHR), "Harmful Traditional Practices Affecting the Health of Women and Children," Fact Sheet No. 23 (Geneva). Available from: www.unhcr.ch/html/menu6/2/fs23.htm.

6 OHCHR, Fact Sheet No. 23.

7 P. Newell, "Children and Violence," *Imocenti Digest* Vol. 2 (Florence, September 1997).

8 Goodkind, 1996 and 1999, cited in F. Arnold, S. Kishor and T.K. Roy, "Sex-Selective Abortions in India," *Population and Development Review* Vol. 28 No. 4 (December 2002), 759-785, 763.

9 M. Das Gupta, J. Zhenghua, L. Bohua, X. Zhenming, W. Chung and B. Hwa-Ok, *Why Is Son Preference So Persistent in East and South Asia? A Cross-Country Study of China, India, and the Republic of Korea*, Policy Research Working Paper 2942, The World Bank Development Research Group, Public Services and Rural Development (December 2002); Hatti et al, 2004.

10 Arnold et al, 2002.

11 Saundrapandiyan, 1985, cited in S. Surrender, R. Rao and S. Nivanjan, "Attitude Towards Female Foeticide: Does it Influence the Survival Status of Female Children?" *Indian Association of Social Science Institutions Quarterly*, Vol. 16 No. 3 & 4 (1997), 106-114.

12 US State Department, 2000, cited in S. Kapoor, 2000.

13 G. Aravamudan, "Born to Die," *The Rediff Special* (October 24, 2001). Available from: www.rediff.com/news/2001/oct/24spec.htm.

14 A. Krishnakumar, "Scanning for Death," *Frontline* Vol. 15 No. 25 (December 5-18, 1998), 109-112.

15 Freed, 1989, cited in Patel, 1996, 5.

16 Arnold et al, 2002.

17 Patel, 1996.

18 Ravindra, 1986, cited in Patel, 1996.

19 Ramanamma, 1980, cited in Patel, 1996, 6.

20 Das Gupta et al, 2002.

21 Aravamudan, 2001.

22 Arnold et al, 2002.

23 M. Das Gupta and L. Shuzhuo, "Gender Bias in China, South Korea and India, 1920-90: Effects of War, Famine and Fertility Decline," *Development and Change*, Special Issue on Gendered Poverty and Wellbeing (forthcoming).

24 Patel, 1996, 11.

25 Census of India, various years, cited in Hatti et al, 2004.

26 Patel, 1996, 26.

27 United States Department of State, *Trafficking in Persons Report*, Office of the Under Secretary for Global Affairs Publication 11252 (Washington, D.C., June, 2005), 20.

28 R. Devraj, "A Murderous Arithmetic" (July, 2003). Available from: www.indiatogether.org/cgi-bin/tools/pfriend.cgi.

29 Das Gupta et al, 2002.

30 "Case Study: Female Infanticide." Available from: www.gendercide.org/case_infanticide.html.

31 C. Wei, *Sex-Selective Abortions: Evidence From Rural East China*, Paper Prepared for the International Union for the Scientific Study of Population, XXV International Population Conference (Tours, France, July 18-23, 2005).

32 Gendercide Watch, "Case Study: Female Infanticide" (1999-2000). Available from: www.gendercide.org.

33 Wei, 2005.

34 Wei, 2005.

35 H. French, "As Girls 'Vanish,' Chinese City Battles Tide of Abortions," *New York Times* (February 17, 2005).

36 French, 2005.

37 US Department of State, 2005, 20.

38 Gendercide Watch, 1999-2000.

39 Aravamudan, 2001.

40 Kusum, 1993, cited in Patel, 1996, 10.

41 B. Gu and K. Roy, "Sex Ratio at Birth in China, with Reference to Other Areas in East Asia: What We Know," *Asia-Pacific Population Journal*, Vol. 10 No. 3 (1995), 7-42.

42 Das Gupta et al, 2002, 5.

43 Gu and Roy, 1995.

44 Banister, 1995, cited in Gu and Roy, 1995.

45 Marie, 1990, cited in Surender et al, 1997.

46 Das Gupta et al, 2002; Das Gupta and Shuzhuo, forthcoming.

47 S. Kishor, "May God Give Sons to All: Gender and Child Mortality in India," *American Sociological Review*, Vol. 58, No. 2 (April, 1993), 247-265.

48 Miller, 1981, cited in Patel, 1996.

49 Oxfam, 2003.

50 Singh, 1992, cited in Patel, 1996, 9.

51 Gu and Li, cited in Gu and Roy, 1995, 13.

chapter 2 — sexual abuse of children

1 F. Haque, "Marital Sexual Violence Is a Terrifying Experience," *Family Health International* Vol. 23 No 4 (2005), 12.

2 R. Dominguez, C. Nelke, and B. Perry, "Child Sexual Abuse," *Encyclopedia of Crime and Punishment* Vol. 1 (Thousand Oaks, 2002).

3 P. Newell, "Children and Violence," *Imocenti Digest* No. 2 (Florence, September 1997).

4 L. Heise, M. Ellsberg, and M. Gottemoeller, "Ending Violence Against Women," *Population Reports* Vol. 27 No 4 (Baltimore, December 1999); Dominguez et al, 2002; D. Finkelhor, "The International Epidemiology of Child Sexual Abuse," *Child Abuse and Neglect* Vol. 18 No. 5 (1994), 409-417.

5 D. Runyan, C. Wattam, R. Ikeda, F. Hassan and L. Ramiro, "Chapter 3: Child Abuse and Neglect by Parents and Other Caregivers," in E. Krug, L. Dahlberg, J. Mercy, A. Zwi and R. Lozano, eds., *World Report on Violence and Health*, World Health Organization (Geneva, 2002).

6 M. Ellsberg and L. Heise, *Researching Violence Against Women: A Practical Guide for Researchers and Advocates*, Program for Appropriate Technology in Health and World Health Organization (Geneva, forthcoming).

7 Ellsberg and Heise, forthcoming.

8 Finkelhor, 1994; also see Medical Research Council, *Fourth Meeting of the International Research Network on Violence Against Women* (Johannesburg, January 2001).

9 K. Best, "Non Consensual Sex Undermines Sexual Health," *Family Health International* Vol. 23 No. 4 (2005).

10 United Nations Children's Fund (UNICEF), *Profiting From Abuse: An Investigation into the Sexual Exploitation of Our Children* (New York, November 2001).

11 Finkelhor, 1994.

12 Dominguez et al, 2002.

13 United Nations Division for the Advancement of Women, *Background Information*, Prepared for Expert Group Meeting on Violence Against Women (Geneva, April 2005). Available from: www.un.org/womenwatch/daw/Review/english/responses.htm.

14 S. Kapoor, "Domestic Violence Against Women and Girls," *Imocenti Digest* No. 6 (Florence, June 2000); UNICEF, 2001.

15 Kapoor, 2000.

16 I. Intebi, 1998, cited in International Society for Prevention of Child Abuse and Neglect (ISPCAN), "A Summary of the Literature on Child Sexual Abuse and Exploitation" (December 2001). Available from: www.ispcan.org/resources.

17 Heise et al, 1999.

18 Finkelhor, 1994.

19 Newell, 1997; A. Jordan, "Commercial Sex Workers in Asia: A Blind Spot in Human Rights Law," *Women and International Human Rights Law* Vol. 2 (Ardsey, 2000); D. Bowley and C. Pitcher,

- "Motivation Behind Infant Rape in South Africa," *The Lancet* Vol. 359 (January 2002).
- ²⁰ R. Jewkes, L. Marin, and P. Loveday, "The Virgin Cleansing Myth: Cases of Child Rape are Not Exotic," *The Lancet* Vol. 359 (February 2002).
- ²¹ Bowley and Pitcher, 2002, 274-275.
- ²² Human Rights Watch, *Suffering in Silence: The Links Between Human Rights Abuses and HIV transmission to Girls in Zambia* (New York, November 2002).
- ²³ Human Rights Watch, 2002, 9.
- ²⁴ H. Mayell, "Thousands of Women Killed for Family Honor," *National Geographic News* (February, 2002). Available from: www.news.nationalgeographic.com.
- ²⁵ RAINN Statistics. Available from: www.rainn.org/statistics.html.
- ²⁶ WHO Fact Sheet, "Violence Against Women: Health Consequences, Family and Reproductive Health" (Geneva, 1997).
- ²⁷ A. Browne and D. Finkelhor, 1986, cited in A.C. Donnelly and K. Oates eds., *Classic Papers in Child Abuse* (Thousand Oaks, 2000).
- ²⁸ Convention of the Rights of the Child, 1989, cited in Newell, 1997, 3.
- ²⁹ J. Davidson, "The Sex Exploiter," Theme Paper for the Second World Congress Against Commercial Exploitation of Children (December 2001). Available from: www.ecpat.net/eng/Ecpat_inter/project/monitoring/wc2/yokohama_theme_sex_exploiter.pdf.
- ³⁰ A. Erulkar, "The Experience of Sexual Coercion Among Young People in Kenya," *International Family Planning Perspectives* Vol. 30 No. 4 (December 2004), 187.
- ³¹ "South Africa Unable to Deal With Child Abuse," Reuters (April 2002).
- ³² Amnesty International, "Making Violence Against Women Count: Facts and Figures" (March 2004). Available from: web.amnesty.org/library/print/ENGACTION770362004.
- ³³ RAINN Statistics. Available from: www.rainn.org/statistics.html.
- ³⁴ Amnesty International, "Unheard Voices" (April 2005). Available from: web.amnesty.org/library/print/ENGAFR440042005.
- ³⁵ Heise et al, 1999.
- ³⁶ "Rape A 'Way of Life' on Pitcairn," BBC News (October 2004). Available from: news.bbc.co.uk/1/hi/world/asia-pacific/3705988.stm.
- ³⁷ "Pitcairn Sex Trial Men Sentenced," BBC News (October 2004). Available from: news.bbc.co.uk/2/hi/asia-pacific/3963863.stm.

chapter 3 — child prostitution and pornography

- ¹ United Nations Children's Fund (UNICEF), *Profiting from Abuse: An Investigation into the Sexual Exploitation of Our Children* (New York, 2001).
- ² UNICEF, 2001.
- ³ A. Jordan, "Commercial Sex Workers in Asia: A Blind Spot in Human Rights Law," *Women and International Human Rights Law*, Askin and Koenig, eds., Vol. 2 (New York, 2000).
- ⁴ UNICEF, 2001.
- ⁵ M. Healy, "Child Pornography: An International Perspective", End Child Prostitution, Child Pornography and Trafficking of Children for Sexual Purposes (ECPAT) (Stockholm, August 1996).
- ⁶ UNICEF, "Facts on Children: Child Protection" (Geneva, 2005). Available from: www.unicef.org/media/media_9482.html.
- ⁷ International Labour Organization (ILO) (2000), cited in United Nations Special Rapporteur (UN Spec. Rapp.) on the Sale of Children, Child Prostitution, and Child Pornography, *Rights of the Child*, United Nations Commission on Human Rights E/CN.4/2004/9 (Geneva, January 2004).
- ⁸ B. Willis and B. Levy, "Child Prostitution: Global Health Burden, Research Needs, and Interventions," *The Lancet* Vol. 359 (April 2002), 1417-1422.

- ⁹ UNICEF, 2001.
- ¹⁰ J. Carr, "Theme Paper on Child Pornography for the Second World Congress on Commercial Sexual Exploitation of Children" (December, 2001). Available from: www.ecpat.net/eng/Ecpat_inter/projects/monitoring/wc2/yokohama_theme_child_pornography.pdf.
- ¹¹ UNICEF, 2001, 30.
- ¹² M. Taylor and E. Quayle, *Child Pornography: An Internet Crime* (Hove, February 2003).
- ¹³ E. Azaola, *Boy and Girl Victims of Sexual Exploitation in Mexico*, UNICEF (Geneva, June 2000), 8.
- ¹⁴ R. Estes and N. Weiner, *The Commercial Sexual Exploitation of Children in the United States, Canada, and Mexico*, University of Pennsylvania Center for the Study of Youth Policy (Philadelphia, September 2001).
- ¹⁵ Estes and Weiner, 2001.
- ¹⁶ UNICEF, 2001.
- ¹⁷ J. Davidson, "The Sex Exploiter," Theme Paper for the Second World Congress Against Commercial Exploitation of Children (December 2001), 24. Available from: www.ecpat.net/eng/Ecpat_inter/projects/monitoring/WC2/Yokohama_theme_sex_exploiter.pdf.
- ¹⁸ Davidson, 2001.
- ¹⁹ Estes and Weiner, 2001.
- ²⁰ UN Spec. Rapp. on the Sale of Children, Child Prostitution, and Child Pornography, *Rights of the Child*, United Nations Commission on Human Rights E/CN.4/2003/79 (Geneva, January 2003).
- ²¹ Davidson, 2001.
- ²² Willis and Levy, 2002.
- ²³ International Tribunal for Children's Rights (ITCR), *Global Report - International Dimensions of the Sexual Exploitation of Children*, International Bureau for Children's Rights (Montreal, 1999), 22.
- ²⁴ Willis and Levy, 2002.
- ²⁵ Jordan, 2000.
- ²⁶ ITCR, 1999, 22.
- ²⁷ Jordan, 2000.
- ²⁸ United Nations Special Rapporteur (UN Spec. Rapp.) on Violence Against Women, *Integration of the Human Rights of Women and the Gender Perspective: Violence Against Women: Intersections of Violence Against Women and HIV/AIDS*, UN Commission on Human Rights E/CN.4/2005/72 (Geneva, January 2005).
- ²⁹ Chikwenya et al, 1997, cited in Davidson, 2001, 21.
- ³⁰ M. Koenig, I. Zablotska, T. Lutalo, F. Nalugoda, J. Wagman and R. Gray, "Coerced First Intercourse and Reproductive Health Among Adolescent Women in Rakai, Uganda," *International Family Planning Perspectives* Vol. 30 No. 4 (Baltimore 2004); H. Lary, S. Maman, M. Katebila and J. Mbwambo, "Exploring the Association Between HIV and Violence: Young People's Experiences with Infidelity, Violence, and Forced Sex in Dar Es Salaam, Tanzania," *International Family Planning Perspectives* Vol. 30 No. 4 (Baltimore, 2004); N. Luke, "Confronting the 'Sugar Daddy' Stereotype: Age and Economic Asymmetries and Risky Sexual Behavior in Urban Kenya," *International Family Planning Perspectives* Vol. 30 No. 4 (Baltimore, 2004).
- ³¹ UN Spec. Rapp., 2004.
- ³² UNICEF, 2001.
- ³³ Integrated Regional Information Networks (IRIN), "IRAQ: Focus on Boys Trapped in Commercial Sex Trade" (2005). Available from: www.irinnews.org/report.asp?ReportID=48485&SelectRegion=Middle_East&SelectCountry=IRAQ.
- ³⁴ Davidson, 2001; Wood, 2001, cited in Davidson, 2001, 19.
- ³⁵ Healy, 1996.
- ³⁶ Carr, 2001.
- ³⁷ Healy, 1996.
- ³⁸ Carr, 2001.
- ³⁹ Carr, 2001.
- ⁴⁰ ECPAT International, "Child Pornography: Record of a Crime" (December 2001). Available from: www.ecpat.net/eng/Ecpat_inter/projects/monitoring/wc2/briefing_note4.asp; Healy, 1996.
- ⁴¹ Carr, 2001.

- ⁴² Healy, 1996.
⁴³ Healy, 1996.
⁴⁴ ECPAT International, 2001.
⁴⁵ Carr, 2001.
⁴⁶ Carr, 2001, 3.
⁴⁷ Carr, 2001.
⁴⁸ UNICEF, 2001.
⁴⁹ Carr, 2001, 16.
⁵⁰ ITCR, 1999, 31.
⁵¹ Davidson, 2001, 10.
⁵² United States Department of State, *Trafficking in Persons Report*, Office for the Under Secretary for Global Affairs Publication 11252 (Washington, DC, June 2005); ITCR, 1999; Carr, 2001.
⁵³ UN Spec. Rapp., 2003.
⁵⁴ UN Spec. Rapp., 2003; UN Spec. Rapp., 2004.
⁵⁵ UN Spec. Rapp., 2004, 9.
⁵⁶ ITCR, 1999, 42.
⁵⁷ Willis and Levy, 2002.

chapter 4 — female genital mutilation

- ¹ N. Toubia, *Caring for Women with Circumcision: A Technical Manual for Health Care Providers*, Rainbo (New York, 1999); D. Carr, *Female Genital Cutting: Findings from the Demographic and Health Surveys Program*, Macro International (Maryland, September 1997).
² Toubia, 1999.
³ World Health Organization (WHO), *Female Genital Mutilation: An Overview* (Geneva, 1998).
⁴ WHO, 1998, 6.
⁵ WHO, 1998.
⁶ WHO, 1998.
⁷ "Female Genital Mutilation: Legal Prohibitions Worldwide," Center for Reproductive Rights (February 2005). Available from: www.crlp.org/tools; Toubia, 1999.
⁸ Carr, 1997.
⁹ J. Aldous and G. Boyle, "Forewarned, men may remain foreskinned," *The Australian* (June 15, 1999).
¹⁰ M. Schoofs, S. Lueck and M. Phillips, "Findings From South Africa May Offer Powerful Way to Cut HIV Transmission," *The Wall Street Journal* (July 5, 2005).
¹¹ WHO, 1998.
¹² Center for Reproductive Rights, 2005.
¹³ Integrated Regional Information Networks (IRIN), "Razor's Edge: The Controversy of Female Genital Mutilation" (Kenya, 2005), 16.
¹⁴ Carr, 1997.
¹⁵ S. Igras, personal communication (August 30, 2005).
¹⁶ WHO, *Programmes to Date. What Works and What Doesn't: A Review*, Department of Women's Health, Health Systems and Community Health (Geneva, 1999).
¹⁷ Carr, 1997.
¹⁸ IRIN, 2005, 21.
¹⁹ Carr, 1997.
²⁰ Andu, 1993, cited in Carr, 1997, 34.
²¹ WHO, 1998.
²² IRIN, 2005, 24.
²³ WHO, 1999.
²⁴ Carr, 1997; Toubia, 1999

- ²⁵ IRIN, 2005, 30.
²⁶ WHO, 1998.
²⁷ WHO, 1999.
²⁸ J. Munala, "Combating FGM in Kenya's Refugee Camps," *Human Rights Dialogue* (Fall 2003), 17-19, 17.
²⁹ IRIN, 2005, 26.
³⁰ Center for Reproductive Rights, 2005.
³¹ Center for Reproductive Rights, 2005; "Female Genital Mutilation in Africa: Information by Country," Amnesty International (1998). Available from: www.amnesty.org/ailib/intcam/femgen/fgm9.htm.
³² CARE, *Integrating Rights-based Approaches into Community-based Health Projects: Experiences from the Prevention of Female Genital Cutting Project in East Africa* (USA, August 2002).
³³ Toubia, 1999, 10.
³⁴ Toubia, 1999; Munala, 2003; CARE, 2002.
³⁵ CARE, 2002.
³⁶ Munala, 2003.
³⁷ Carr, 1997.
³⁸ J. Masterson and J. Swanson, *Female Genital Cutting: Breaking the Silence, Enabling Change*, International Center for Research on Women and the Center for Development and Population Activities (Washington, DC, 2000); CARE 2002.
³⁹ A. Mohamad, K. Rignheim, S. Bloodworth and K. Gryboski, "Girls at Risk: Community Approaches to End Female Genital Mutilation and Treating Women Injured by the Practice," *Reproductive Health and Rights: Reaching the Hardly Reached* Article 8, Program for Appropriate Technology in Health (2002), 69-85.
⁴⁰ IRIN, 2005; Mohamad et al, 2002.
⁴¹ Munala, 2003.
⁴² Masterson and Swanson, 2000.
⁴³ UNICEF Technical Note, *Kenya FGM/C Country Profile* (New York, February 2005).
⁴⁴ WHO, 1999.
⁴⁵ United States Agency for International Development, *Information on Female Genital Cutting: What Is Out There? What Is Needed?* (Washington DC, July 2004).

chapter 5 — child marriage

- ¹ S. Mathur, M. Greene and A. Malhotra, *Too Young to Wed: The Lives, Rights, and Health of Young Married Girls*, International Center for Research on Women (ICRW) (2003); M. Black, "Early Marriage: Child Spouses," *Innocenti Digest* Vol. 7 (Florence, March 2001).
² IAC, 1993, cited in C. Somerset, *Child Marriage: Whose Right to Choose?*, Forum on Marriage and the Rights of Women and Girls (United Kingdom, May 2000), 6.
³ Black, 2001.
⁴ Barnes et al, 1998, cited in Somerset, 2000, 25.
⁵ Daily Star, 1999, cited in Somerset, 2000, 24.
⁶ S. Behgam and W. Mukhtar, *Child Marriage in Afghanistan: A Preliminary Briefing*, medica mondiale Afghanistan (May 2004).
⁷ J. Bruce, 2002, cited in N. Otoo-Oyortey and S. Pobi, *Early Marriage and Poverty: Exploring Links for Policy and Programme Development*, The Forum on Marriage and the Rights of Women and Girls (London, November 2003).
⁸ Mathur et al, 2003.
⁹ Demographic Health Surveys, 1996-2001, cited in "Child Marriage Hotspots," ICRW (2003). Available from: www.icrw.org/photoessay/pdfs/childmarriagehotspots.pdf.
¹⁰ Otoo-Oyortey and Pobi, 2003.
¹¹ Otoo-Oyortey and Pobi, 2003.

- ¹² Black, 2001.
- ¹³ Black, 2001.
- ¹⁴ Black, 2001, 7.
- ¹⁵ Black, 2001, 8.
- ¹⁶ Black, 2001.
- ¹⁷ Black, 2001, 8.
- ¹⁸ Black, 2001.
- ¹⁹ Segni, 2002, cited in Otoo-Oyortey and Pobi, 2003.
- ²⁰ Black, 2001.
- ²¹ Mahmud, 2000, cited in Somerset, 2000, 12.
- ²² Black, 2001.
- ²³ Sen, cited in Ouattara et al, 1998, cited in Somerset, 2000.
- ²⁴ Rubeihat, 1994, cited in Black, 2000.
- ²⁵ Otoo-Oyortey and Pobi, 2003.
- ²⁶ UNICEF, 2001, 9.
- ²⁷ Behgam and Mukhtar, 2004, 8.
- ²⁸ Otoo-Oyortey and Pobi, 2003.
- ²⁹ Black, 2001, 9.
- ³⁰ United Nations Special Rapporteur (UN Spec. Rapp.) on Violence Against Women, *Integration of the Human Rights of Women and the Gender Perspective: Violence Against Women: Intersections of Violence Against Women and HIV/AIDS*, UN Commission on Human Rights E/CN.4/2005/72 (Geneva, January 2005).
- ³¹ UN Spec. Rapp., 2002.
- ³² Black, 2001.
- ³³ UNICEF, 1994, cited in Black, 2001.
- ³⁴ Otoo-Oyortey and Pobi, 2003, 26.
- ³⁵ Black, 2001.
- ³⁶ Dixon-Mueller, cited in Conway-Turner and Cherrin, cited in Otoo-Oyortey and Pobi, 2003.
- ³⁷ UNICEF, 1998, cited in Black, 2001.
- ³⁸ Otoo-Oyortey and Pobi, 2003.
- ³⁹ United Nations Population Fund (UNFPA) Press Release, "UNFPA Launches Two-Year Campaign to Fight Obstetric Fistula in Sub-Saharan Africa" (November 1, 2002). Available from: www.unfpa.org/news/news.cfm?ID=45&Language=1.
- ⁴⁰ Otoo-Oyortey and Pobi, 2003, 34.

chapter 6 — violence against girls in schools

- ¹ United Nations Children's Fund (UNICEF), *Breaking Silence: Gendered and Sexual Identities and HIV/AIDS in Education* (2003).
- ² Human Rights Watch (HRW) interview with WH, age 13, cited in Human Rights Watch, *Scared At School: Sexual Violence Against Girls in South African Schools* (New York, 2001).
- ³ HRW interview with AC, age 14 (Mitchell's Plaine, April 15, 2000), cited in HRW, 2001.
- ⁴ HRW interview with AC, cited in HRW, 2001.
- ⁵ HRW interview with MC, age 15 (Johannesburg, March 18, 2000), cited in HRW, 2001.
- ⁶ S. Rossetti, *Children in School: A Safe Place?*, United Nations Educational, Scientific and Cultural Organization (UNESCO) (Botswana, 2001).
- ⁷ J. Mirsky, *Beyond Victims and Villains: Addressing Sexual Violence in the Education Sector*, Panos Report No. 47 (London, 2003), 22.
- ⁸ HRW, 2001, 49.
- ⁹ UNESCO, *Leap to Equality* (2003).

- ¹⁰ UNESCO, 2003.
- ¹¹ HRW, 2001, 48.
- ¹² UNICEF, 2003.
- ¹³ Rosetti, 2001.
- ¹⁴ M. Dunne, S. Humphreys and F. Leach, *Gender and Violence in Schools*, Background paper for UNSECO-EFA Monitoring Report (2003).
- ¹⁵ Dunne et al, 2003.
- ¹⁶ HRW interview with MC, age 15 (Johannesburg, March 18, 2000), cited in HRW, 2001.
- ¹⁷ Government of North West Frontier Province, UNICEF and Save the Children, *Disciplining the Child: Practices and Impacts* (Pakistan, 2005).
- ¹⁸ N. Stein, 1995, cited in Mirsky, 2003, 24.
- ¹⁹ HRW interview with WH, age 13, cited in HRW, 2001.
- ²⁰ D. Warwick and F. Reimers, *Hope or Despair? Learning in Pakistan's Primary Schools* (Westport, 1995).
- ²¹ G. Atinga, *Beginning Teachers' Perceptions and Experiences of Sexual Harassment in Ghanaian Teacher Training Institutions*, Unpublished PhD dissertation, McGill University (Montreal, 2004).
- ²² Action Aid, *Stop Violence Against Girls in Schools* (Johannesburg, 2004).
- ²³ American Association of University Women, *Hostile Hallways: Bullying, Teasing and Sexual Harassment in School* (Newton, 2001).
- ²⁴ N. Duncan, *Sexual bullying: Gender conflict and pupil culture in secondary schools* (London, 1999).
- ²⁵ Rossetti, 2001.
- ²⁶ United Nations High Commissioner for Refugees and Save the Children UK, *Note for Implementing and Operational Partners on Sexual Violence and Exploitation: The Experience of Refugee Children in Guinea, Liberia and Sierra Leone* (2002). Available from: www.unhcr.org.
- ²⁷ HRW, 2001.
- ²⁸ Dreyer, 2004. For further details, contact Abigail Dreyer: adreyer@uwc.ac.za.
- ²⁹ O. Mlameli, V. Napo, P. Mabalene, V. Free, M. Goodman, J. Larkin, C. Mitchell, H. Mkhize, K. Robinson and A. Smith, *Opening our Eyes: Addressing Gender-based Violence in South African Schools*, Canada-South Africa Educational Management Program (Montreal, 2001). For further details, contact Claudia Mitchell: Claudia.mitchell@mcgill.ca.
- ³⁰ J. Kirk & R. Winthrop, *Changing the gendered dynamics of refugee classrooms in West Africa*, International Rescue Committee (New York, 2005).

chapter 7 — sex trafficking in women and girls

- ¹ Amnesty International (AI), "So Does It Mean That We Have the Rights?" (May 2004), 2. Available from: web.amnesty.org/library/Index/ENGEUR700102004.
- ² AI, 2004.
- ³ A. Rossi, "Trafficking in Human Beings, Especially Women and Children, in Africa," *Imocenti Insight* (Florence, September 2003), 3.
- ⁴ United States Department of State, *Trafficking in Persons Report*, Office for the Under Secretary for Global Affairs Publication 11252 (Washington, DC, June 2005).
- ⁵ Protection Project, "Global Trafficking in Women: Modern Day Slavery and the Movement to End it," International Women's Day Address at Bradley University (United States, March 8, 2004). Available from: www.protectionproject.org.
- ⁶ United States Department of State, 2005.
- ⁷ International Labour Office, *A Global Alliance Against Forced Labour*, International Labour Conference Report I(B) (Geneva, 2005), 51.
- ⁸ M. Gimon, N. Kazi, D. Mikhail, J. Mueller, P. Ryan and K. Sloehr, *Not for Sale: Child Trafficking Prevention in South Eastern Europe*, United Nations Children's Fund (UNICEF) and Columbia University School of International and Public Affairs (Geneva, May 2003).

- ⁹ B. Benninger et al, 1999, cited in R. Jewkes, P. Sen, C. Garcia-Moreno, "Chapter 6: Sexual Violence," in E. Krug, L. Dahlberg, J. Mercy, A. Zwi and R. Lozano, eds., *World Health Organization World Report on Violence and Health*, World Health Organization (Geneva, 2002).
- ¹⁰ Protection Project, cited in J. Carr, "Theme Paper on Child Pornography for the Second World Congress on Commercial Sexual Exploitation of Children" (December, 2001). Available from: www.ecpat.net/eng/Ecpat_inter/projects/monitoring/wc2/yokohama_theme_child_pornography.pdf.
- ¹¹ Protection Project, cited in Carr, 2001.
- ¹² N. Levenkron, "The Right to a Call Girl" (January 2005). Available from: www.haaretz.com/hasen/spages/522645.html
- ¹³ International Organization for Migration, 1995, cited in Jewkes et al, 2002.
- ¹⁴ C. Makino, "Japan Installs Caution Signal for Sex Traffic" (July 2005). Available from: www.womensenews.org/article.cfm?aid=2378.
- ¹⁵ United States Department of State, 2005.
- ¹⁶ L. Ros, "Image Reference LRO00013NIC" (2003). Available from: www.panos.co.uk.
- ¹⁷ J. Frederick and M. Brown, "Export Commodities: Trafficking from Nepal to India" (May 2004). Available from: www.tdhnepal.org/html/newsletters/.
- ¹⁸ United States Department of State, 2005.
- ¹⁹ United States Department of State, 2005.
- ²⁰ C. Zimmerman, K. Yon, I. Shuab, C. Watts, L. Trappolin, M. Treppete, F. Bimbi, B. Adams, S. Ciraporn, L. Beci, M. Albrecht, J. Binder and L. Kegan, *The Health Risks and Consequences of Trafficking in Women and Adolescents: Findings from a European Study*, London School of Hygiene and Tropical Medicine (London, 2003).
- ²¹ United Nations Special Rapporteur on Violence Against Women, *Integration of the Human Rights of Women and the Gender Perspective: Intersections of Violence Against Women and HIV/AIDS*, United Nations Commission on Human Rights E/CN.4/2005/72 (Geneva, January 2005).
- ²² United States Department of State, 2005.
- ²³ Zimmerman et al, 2003.
- ²⁴ United States Department of State, 2005.
- ²⁵ United States Department of State, 2005.
- ²⁶ Zimmerman et al, 2003; United States Department of State, 2005.
- ²⁷ Protection Project, 2004; United States Department of State, 2005.
- ²⁸ Zimmerman et al, 2003, 29.
- ²⁹ Protection Project, *Global Trafficking in Women*, 2004.
- ³⁰ Frederick and Brown, 2004.
- ³¹ UNICEF, *Profiting from Abuse: An Investigation into the Sexual Exploitation of Our Children* (New York, 2001).
- ³² UNICEF, 2001.
- ³³ International Labour Office, 2005.
- ³⁴ Carr, 2001.
- ³⁵ Carr, 2001.
- ³⁶ United States Department of State, 2005, 10.
- ³⁷ J. Madslie, "Sex Trade's Reliance on Forced Labor," BBC News (May 2005).
- ³⁸ Carr, 2001; United States Department of State, 2005; Rossi, 2003.
- ³⁹ International Organization for Migration, 2003, cited in BBC News, 2005.
- ⁴⁰ M. Clark, *Mail-order Brides: Exploited Dreams*, Testimony to the US Senate Committee on Foreign Relations (Washington, DC, July 2004). Available from: www.protectionproject.org.
- ⁴¹ Clark, 2004.
- ⁴² M. Mattar, *A Regional Comparative Legal Analysis of Sex Trafficking and Sex Tourism*, Protection Project, Johns Hopkins University School of Advanced International Studies (Singapore, April 25-27, 2005).
- ⁴³ United States Department of State, 2005, 12.
- ⁴⁴ United States Department of State, 2005, 6.
- ⁴⁵ Mattar, 2005.
- ⁴⁶ UNICEF, 2001.

- ⁴⁷ United States Department of State, 2005.
- ⁴⁸ C. Zimmerman and C. Watts, *World Health Organization Ethical and Safety Recommendations for Interviewing Trafficked Women*, World Health Organization (London, 2003).
- ⁴⁹ Zimmerman et al, 2003, 111.
- ⁵⁰ United Nations Special Rapporteur on Trafficking in Persons, *Integration of the Human Rights of Women and the Gender Perspective*, United Nations Commission on Human Rights E/CN.4/2005/71 (Geneva, December 2004), 2.
- ⁵¹ UNICEF, 2001, 16.
- ⁵² Protection Project, *Global Trafficking in Women*, 2004.

chapter 8 — dowry crimes and bride-price abuse

- ¹ A. Hitchcock, "Rising number of dowry deaths in India," World Socialist Web Site (July 4, 2001). Available from: www.wsws.org/articles/2001/july2001/ind-j04.shtml.
- ² J. Rudd, "Dowry-Murder: An Example Of Violence Against Women," *Women's Studies International Forum* Vol. 24 No. 5 (2001), 513-522.
- ³ P. Srinivasan and G. Lee, *The Dowry System in India: Women's Attitudes and Social Change*, Working Paper Series 02-15, Center for Family and Demographic Research, Bowling Green State University (2002).
- ⁴ H. Thakur, "Are our sisters and daughters for sale?" India Together (June 1999). Available from: www.indatogogether.org/webhost/nodowri/stats.htm.
- ⁵ S. Kapoor, "Domestic Violence Against Women and Girls," *Innocenti Digest* Vol. 6 (Florence, June 2000).
- ⁶ K. Sharma, "Rooted Custom," *India Together* (November 2002). Available from: www.indiatogogether.org/opinions/kalpana/dowvict.htm.
- ⁷ A. Aguirre, "Dowry: Killing Wives and Crushing Spirits," *Iran Dokht* (2002). Available from: www.irandokht.com.
- ⁸ L. Suran, S. Amin, L. Huq and K. Chowdury, *Does Dowry Improve Life for Brides? A Test of the Bequest Theory of Dowry in Rural Bangladesh*, Working Paper No. 195, Policy Research Division, Population Council (2004).
- ⁹ Suran et al, 2004.
- ¹⁰ Zhang and Chan, 1999, cited in S. Anderson, "Why Dowry Payments Declined with Modernization in Europe But Are Rising in India," *Journal of Political Economy* Vol. 111 No. 2 (April 2003), 269-310.
- ¹¹ P.N. Mari Bhat and S. Halli, "Demography of Brideprice and Dowry: Causes and Consequences of the Indian Marriage Squeeze," *Population Studies* Vol. 53 No. 2 (July 1999), 129-148.
- ¹² M. N. Srinivas, *The Cohesive Role of Sanskritization and Other Essays*, Oxford University Press (Delhi, 1989).
- ¹³ Anderson, 2003.
- ¹⁴ Rajaraman, cited in V. Rao, "The Rising Price of Husbands: A Hedonic Analysis of Dowry Increases in Rural India," *Journal of Political Economy* Vol. 101 No. 4 (August 1993); Rudd, 2001.
- ¹⁵ Caldwell, Reddy and Caldwell, 1983, cited in Anderson, 2003.
- ¹⁶ F. Bloch and V. Rao, "Terror as Bargaining Instrument: A Case-Study of Dowry Violence in Rural India," *American Economic Review* Vol. 92 No. 4 (September 2002), 1029-43.
- ¹⁷ Bloch and Rao, 2002.
- ¹⁸ Verma and Collumbian, 2003, cited in Suran et al, 2004.
- ¹⁹ Suran et al, 2004, 2.
- ²⁰ Kapoor, 2000.
- ²¹ Murdock, 1967, cited in Anderson, 2003.
- ²² S. Tambiah, "Bridewealth and Dowry Revisited: The Position of Women in Sub-Saharan

Africa and North India," *Current Anthropology* Vol. 30 No. 4 (August-October 1989), 413-435.

²³ Boserup, 1970, cited in Anderson, 2000; M. Das Gupta and L. Shuzhuo, "Gender Bias in China, South Korea and India, 1920-90: Effects of War, Famine and Fertility Decline," *Development and Change*, Special Issue on Gendered Poverty and Wellbeing (forthcoming).

²⁴ U. Kistner, *Gender-based Violence and HIV/AIDS in South Africa: A Literature Review*, Centre for AIDS Development, Research and Evaluation (CADRE), Department of Health (South Africa, January 2003), 46.

²⁵ R. Rinaldo, "Culture - Uganda: A Price Above Rubies," Inter Press Service News Agency (February 18, 2004).

²⁶ Rinaldo, 2004.

²⁷ C. Wendo, "African Women Denounce Bride Price," *The Lancet* Vol. 363 (February 2004), 716.

²⁸ Wendo, 2004; J. Ward, "Because Men Are Really Sitting on Our Heads and Pressing Us Down," A Preliminary Assessment in South Sudan on behalf of the United States Agency for International Development, unpublished document (March 2005).

²⁹ Feel Free Network, "Bride Price: African Pride or Prejudice?" (2003). Available from: www.feelfreenetwork.org/text_only/bride_price_text_only.htm; Rinaldo, 2004.

³⁰ Feel Free Network, 2004.

³¹ Sharma, 2002; Rinaldo, 2004.

³² Wendo, 2004.

³³ Rinaldo, 2004.

³⁴ Thakur, 1999.

³⁵ A. Mynott, "Fighting India's Dowry Crime," BBC News (November 14, 2003).

³⁶ Mynott, 2003.

³⁷ Rinaldo, 2004.

³⁸ Wendo, 2004; Sharma, 2002.

³⁹ Thakur, 1999.

⁴⁰ M. Kishwar, "Destined to Fail: Inherent Flaw in the Anti-Dowry Legislation," *Manushi* No 148 (May - June 2005).

chapter 9 — intimate-partner violence

¹ Amnesty International (AI), "Making Violence Against Women Count: Facts and Figures" (March 2004). Available from: web.amnesty.org/library/print/ENCAFR440042005;

M. Mollmann, "A Test of Inequality: Discrimination Against Women Living with HIV in the Dominican Republic," *Human Rights Watch* Vol. 16 No. 4 (B) (New York, 2004).

² L. Heise, M. Ellsberg and M. Gottemoeller, "Ending Violence Against Women," *Population Reports* Series L No. 11 (Baltimore, 1999).

³ L. Walker, "Psychology and Domestic Violence Around the World," *American Psychologist* Vol. 54 No. 1 (1999), 23.

⁴ Heise et al, 1999; L. Heise and C. Garcia Moreno, "Chapter 4: Violence by Intimate Partners," in E. Krug, L. Dahlberg, J. Mercy, A. Zwi and R. Lozano eds., *World Report on Violence and Health*, World Health Organization (Geneva, 2002); S. Kishor and K. Johnson, *Profiling Domestic Violence: A Multi-country Study*, ORC Macro (Calverton, June 2004); W. Parish, T. Wang, E. Laumann, S. Pan, and Y. Luo, "Intimate Partner Violence in China: National Prevalence, Risk Factors, and Associated Health Problems," *International Family Planning Perspectives* Vol. 30 No. 4 (2004); AI, 2004.

⁵ Heise and Garcia Moreno, 2002.

⁶ H. Johnson and K. Au Coin, eds., *Family Violence in Canada: A Statistical Profile 2003*, Canadian Centre for Justice Statistics (Ottawa, June 2003).

⁷ Heise and Garcia Moreno, 2002; Heise et al, 1999.

⁸ Heise and Garcia Moreno, 2002, 95.

⁹ N. Duvvury, *Domestic Violence in India: Rooting for Change*, International Center for Research on Women (ICRW), Fourth Meeting of the International Research Network on Violence Against Women (Johannesburg, January 2001).

¹⁰ M. Ellsberg and L. Heise, *Researching Violence Against Women: A Practical Guide for Researchers and Advocates*, Program for Appropriate Technology in Health and World Health Organization (Geneva, forthcoming).

¹¹ Kishor and Johnson, 2004; L. Heise, J. Pitanguy and A. Germain, *Violence Against Women: The Hidden Health Burden*, World Bank Discussion Paper 255 (Washington, DC, 1994).

¹² M. Ellsberg, R. Pena, A. Herrera, J. Lilgestrand and A. Winkvist, "Candies in Hell: Women's Experiences of Violence in Nicaragua," *Social Science and Medicine* Vol. 51(2000), 1595-1610, 1605.

¹³ Heise and Garcia Moreno, 2002.

¹⁴ M Kimmel, "Gender Symmetry in Domestic Violence," *Violence Against Women* Vol. 8 No. 11 (November 2002), 1332-1363.

¹⁵ G. Charowa, Personal Correspondence (May 9, 2005).

¹⁶ Heise et al, 1999, 9.

¹⁷ World Health Organization (WHO), "Sexual Violence Fact Sheet" (2002). Available from: www.who.int/violence_injury_prevention.

¹⁸ WHO, 2002; C. Watts and S. Mayhew, "Reproductive Health Services and Intimate Partner Violence: Shaping a Pragmatic Response in Sub-Saharan Africa," *International Family Planning Perspectives* Vol. 30 No. 4 (2004), 207-213.

¹⁹ Heise et al, 1999; J. Csete, *Policy Paralysis: A Call for Action on HIV/AIDS-Related Human Rights Abuses Against Women and Girls in Africa*, Human Rights Watch (New York, 2003), 30.

²⁰ I. Weiser, Personal Correspondence (August 13, 2005).

²¹ Ellsberg et al, 2000, 1602.

²² UNDP Human Development Report (1997), cited in AI, "Violence Against Women: Worldwide Statistics." Available from: www.amnesty.org.nz/web/pages/home.nsf/.

²³ AI, *Violence Against Women: Worldwide Statistics*.

²⁴ VicHealth, *The Health Costs of Violence: Measuring the Burden of Disease Caused by Intimate Partner Violence*, Department of Human Services (Victoria, June 2004), 10.

²⁵ S. Kapoor, "Domestic Violence Against Women and Girls," *Imocenti Digest* Vol. 6 (Florence, June 2000).

²⁶ Heise and Garcia Moreno, 2002; WHO 2000, cited in VicHealth, 2004.

²⁷ Human Rights Watch, "Uzbekistan Turns Its Back on Battered Women" (July 2001). Available from: hrw.org/english/docs/2001/07/10/uzbeki72.htm.

²⁸ Ellsberg et al, 2000.

²⁹ Family Health International, "Non-Consensual Sex," *Network* Vol. 23 No. 4 (2005).

³⁰ World Health Organization Department of Gender, Women and Health, *Violence Against Women and HIV/AIDS: Critical Intersections*, WHO Information Bulletin Series No. 1 (Geneva, 2004).

³¹ L. Karanja, "Just Die Quietly," *Human Rights Watch* Vol. 15 No. 15 (A) (2003), 24.

³² M. Mollmann, 2004, 15.

³³ U. Kistner, *Gender-based Violence and HIV/AIDS in South Africa: A Literature Review*, Centre for AIDS Development, Research and Evaluation (CADRE), Department of Health (South Africa, January 2003); Csete, 2003.

³⁴ United Nations Division for the Advancement of Women, *Background Information*, Prepared for the Expert Group Meeting, (Geneva, April 2005). Available from: www.un.org/womenwatch/daw/review/english/responses.htm.

³⁵ J. Seager 2003, cited in AI, 2004.

³⁶ Heise and Garcia Moreno, 2002.

³⁷ Mollmann, 2004.

³⁸ Kapoor, 2000.

³⁹ K. Asling-Monemi, R. Pena, M. Ellsberg and L. Persson, "Violence Against Women Increases the Risk of Infant and Child Mortality: A Case Reference Study in Nicaragua," *Bulletin of the World Health Organization* Vol. 81 No. 1 (2003), 10-16; WHO, 2002.

- ⁴⁰ Heise and Garcia Moreno, 2002; B. Araya, *Domestic Violence Needs Assessment: The Central Zone*, Eritrea, University of Asmara (Asmara, July 2001).
- ⁴¹ Heise and Garcia Moreno, 2002.
- ⁴² N. Duvvury, C. Grown, J. Redner, *Costs of Intimate Partner Violence at the Household and Community Levels: An Operational Framework for Developing Countries*, International Center for Research on Women (Washington, DC, 2004).
- ⁴³ Duvvury et al, 2004.
- ⁴⁴ Araya, 2001.
- ⁴⁵ L. Heise, "Violence Against Women: An Integrated Ecological Framework," *Violence Against Women* Vol. 4 (1998).
- ⁴⁶ Heise and Garcia Moreno, 2002.
- ⁴⁷ L. Michau and D. Nakar, *Mobilising Communities to Prevent Domestic Violence: A Resource Guide for Organisations in East and Southern Africa*, Raising Voices (Uganda, 2003), 7.
- ⁴⁸ Kishor and Johnson, 2004, 25.
- ⁴⁹ N. Abraham, R. Jewkes and R. Laubsher, 1999, cited in Kistner, 2003, 62.
- ⁵⁰ Heise and Garcia Moreno, 2002, 113.

chapter 10 — crimes of "honour"

- ¹ United Nations Special Rapporteur (UN Spec. Rapp.) on Extrajudicial, Summary or Arbitrary Executions, *Civil and Political Rights, Including Questions of Disappearances and Summary Executions*, United Nations Economic and Social Council E/CN.4/2000/3 (January, 2000).
- ² UN Spec. Rapp., 2000.
- ³ UN Spec. Rapp. on Violence Against Women, *Integration of the Human Rights of Women and the Gender Perspective, Cultural Practices in the Family that are Violent Towards Women*, United Nations Economic and Social Council E/CN.4/2002/83 (January, 2002).
- ⁴ UN Spec. Rapp., 2000.
- ⁵ Amnesty International (AI), *Women Confronting Family Violence* (2004). Available from: web.amnesty.org/library/print/ENGEUR440132004.
- ⁶ UN Spec. Rapp., 2002.
- ⁷ AI, 2004.
- ⁸ International Secretariat of Amnesty International, "Afghanistan: Stoning to Death – Human Rights Scandal," AI News (April 26, 2005).
- ⁹ UN Spec. Rapp., 2002, 12.
- ¹⁰ UN Spec. Rapp., 2000; UN Spec Rapp., 2002.
- ¹¹ H. Mayell, "Thousands of Women Killed for Family 'Honor,'" *National Geographic News* (February 12, 2002).
- ¹² D. Farouki, *Violence Against Women: A Statistical Overview, Challenges and Gaps in Data Collection and Methodology and Approaches for Overcoming Them*, Paper Prepared for Expert Group Meeting, United Nations Division for the Advancement of Women (Geneva, April 2005); K. Peratis, "Honoring the Killers: Justice Denied for 'Honor' Crimes in Jordan," *Human Rights Watch* Vol. 16 No. 1 (E) (New York, 2004).
- ¹³ UN Spec. Rapp., 2002.
- ¹⁴ Integrated Regional Information Networks (IRIN), *Jordan: Special Report on Honour Killings* (2005). Available from: www.irinnews.org/print.asp?ReportID=46677; Farouki, 2005.
- ¹⁵ AI, 2004.
- ¹⁶ UN Spec. Rapp., 2002.
- ¹⁷ Mayell, 2002.
- ¹⁸ G. Bedell, "Death Before Dishonor," *The Observer* (November 21, 2004).
- ¹⁹ Mayell, 2002.
- ²⁰ UN Spec. Rapp., 2002, 13.

- ²¹ UN Spec. Rapp., 2002, 13.
- ²² T. Kahn, 1999, cited in Mayell, 2002, 2.
- ²³ UN Spec. Rapp., 2000.
- ²⁴ UN Spec. Rapp., 2002, 13.
- ²⁵ AI, 2004.
- ²⁶ J. Borger, "In Cold Blood," *Manchester Guardian Weekly* (November 16, 1997); Mayell, 2002.
- ²⁷ UN Spec. Rapp., 2000.
- ²⁸ UN Spec. Rapp., 2002.
- ²⁹ A. Jones, "Honour Killings of Women." Available from: www.genericide.org
- ³⁰ L. Brand, *Women, the State, and Political Liberalization: Middle Eastern and North African Experiences* (New York, 1998), 133.
- ³¹ Amnesty International (AI), *Honour Killings of Girls and Women* (1999). Available from: web.amnesty.org/library/print/ENGASA330181999.
- ³² AI, 1999.
- ³³ Peratis, 2004.
- ³⁴ Peratis, 2004.
- ³⁵ UN Spec. Rapp., 2002; AI, 2004.
- ³⁶ Peratis, 2004; AI, 2004.
- ³⁷ UN Spec. Rapp., 2002.
- ³⁸ UN Spec. Rapp., 2000; L. Welchman, *Roundtable on Strategies to Address "Crimes of Honour": Summary Report*, Women Living Under Muslim Law Occasional Paper No. 12 (London, 2001). Available from: www.mluml.org.
- ³⁹ IRIN, 2005.
- ⁴⁰ UN Spec. Rapp., 2002.
- ⁴¹ AI, 2004.
- ⁴² Bedell, 2004.
- ⁴³ IRIN, 2005, 2.
- ⁴⁴ UN Spec. Rapp., 2000; Welchman, 2001.
- ⁴⁵ L. Pervizat, "In the Name of Honor," *Human Rights Dialogue* (Fall 2003), 30-31; AI, 2004.
- ⁴⁶ A. Foster, "Tunisia," *Women's Issues Worldwide: The Middle East and North Africa.*, B. Sherif-Trask, ed. (Westport, CT, 2003), 381-410.
- ⁴⁷ Z. Daoud, "Les Femmes Tunisiennes: Gains Juridiques et Statut Economique et Social," *Monde Arabe Maghreb Machrek*, (145), 27-48.
- ⁴⁸ Bedell, 2004.

chapter 11 — sexual assault and harassment

- ¹ K. Wood, *Defining Forced Sex, Rape, Stream-Line and Gang-Rape: Notes from South African Township*, Fourth Meeting of the International Research Network on Violence Against Women, Medical Research Council (Johannesburg, January 2001), 25.
- ² A. Abbey, P. McAuslan, T. Zawacki, A. Clinton and P. Buck, "Attitudinal, Experiential, and Situational Predictors of Sexual Assault Perpetration," *Journal of Interpersonal Violence* Vol. 16 No. 8 (2001), 784-807.
- ³ Abbey, et al., 2001.
- ⁴ L. Heise, K. Moore, and N. Toubia, "Sexual Coercion and Reproductive Health: A Focus on Research," Population Council (1995).
- ⁵ Heise et al, 1995.
- ⁶ I. Anderson and V. Swainson, "Perceived Motivation for Rape: Gender Differences in Beliefs About Female and Male Rape," *Current Research in Social Psychology* Vol. 6 No. 8 (2001).
- ⁷ L. Heise, J. Pitanguy and A. Germain, *Violence Against Women: The Hidden Health Burden*, World Bank Discussion Papers 255 (Washington, DC, 1995), iii.

- ⁸ R. Jewkes, P. Sen, C. Garcia-Moreno, "Chapter 6: Sexual Violence," in E. Krug, L. Dahlberg, J. Mercy, A. Zwi and R. Lozano, eds., *World Health Organization World Report on Violence and Health*, World Health Organization (Geneva, 2002).
- ⁹ R. Jewkes and N. Abrahams, "The Epidemiology of Rape and Sexual Coercion in South Africa: An Overview," *Social Sciences and Medicine* Vol. 55 (2002), 1231-1244.
- ¹⁰ Jewkes et al, 2002, 149.
- ¹¹ Jewkes et al, 2002, 149.
- ¹² Minnesota Advocates for Human Rights (MAHR), "Stop Violence Against Women" (2003). Available from: www.stopvaw.org/.
- ¹³ United Nations Special Rapporteur (UN Spec. Rapp.) on Violence Against Women, *Further Promotion and Encouragement of Human Rights and Fundamental Freedoms, Including the Question of the Programme and Methods of Work of the Commission*, UN Economic and Social Council E/CN.4/1997/41 (February 1997), 11.
- ¹⁴ K. Koestner & B. Sokolow, cited in Minnesota Advocates for Human Rights, "Stop Violence Against Women" (2003). Available from: www.stopvaw.org/.
- ¹⁵ P. Rozec, cited in Heise et al, 1995.
- ¹⁶ L. Heise, M. Ellsberg and M. Gottmoeller, "Ending Violence Against Women," *Population Reports Series L* No. 11 (Baltimore, 1999), 11.
- ¹⁷ S. Jejeebhoy and S. Bott, *Non-Consensual Sexual Experience of Young People: A Review of the Evidence From Developing Countries*, Regional Working Papers No. 16, Population Council (New Delhi, 2003), 23.
- ¹⁸ B. Fisher, F. Cullen and M. Turner, *The Sexual Victimization of College Women*, United States Department of Justice (Washington, DC, 2002).
- ¹⁹ N. Toubia, cited in Heise et al, 1995.
- ²⁰ M. Koss, cited in Heise et al, 1995.
- ²¹ Jewkes et al, WHO, 2002.
- ²² M. Koss, C. Gidycz and N. Wisniewski (1987) and D. Kilpatrick, C. Edmunds and A. Seymour (1992), cited in World Health Organization (WHO), *Violence Against Women: A Priority Health Issue, Family and Reproductive Health* (Geneva, 1997).
- ²³ Jewkes et al, 2002.
- ²⁴ M. Randall and L. Haskell (1995), cited in WHO, 1997.
- ²⁵ R. Elman, "Confronting the Sexual Abuse of Women with Disabilities" (January 2005). Available from: www.vaw.umn.edu/documents/vawnet/arsvanddisability/arsvanddisability.html.
- ²⁶ Jewkes et al, 2000, cited in L. Bennett, L. Manderson and J. Astbury, *Mapping a Global Pandemic: A Review of Current Literature on Rape, Sexual Assault, and Sexual Harassment of Women, Consultation on Sexual Violence Against Women*, University of Melbourne (Melbourne, 2002).
- ²⁷ C. Yimin, L. Shouqing, Q. Arzhu and Z. Yuke, *Sexual Coercion Amongst Chinese Unmarried Adolescent Abortion Seekers*, Fourth Meeting of the International Research Network on Violence Against Women, Medical Research Council (Johannesburg, 2001).
- ²⁸ M. Koenig, I. Zablotska, T. Lutalo, F. Nalugoda, J. Wagman and R. Gray, "Coerced First Intercourse and Reproductive Health Among Adolescent Women in Rakai, Uganda," *International Family Planning Perspectives* Vol. 30 No. 4 (2004), 156-63.
- ²⁹ Jejeebhoy and Bott, 2003.
- ³⁰ M. Ellsberg and L. Heise, *Researching Violence Against Women: A Practical Guide for Researchers and Advocates*, Program for Appropriate Technology in Health and World Health Organization (Geneva, forthcoming).
- ³¹ Jewkes et al, 2002, 157.
- ³² A. Erulkar, "The Experience of Sexual Coercion Among Young People in Kenya," *International Family Planning Perspective* Vol. 30 No. 4 (2004), 182-189.
- ³³ WHO, "Sexual Violence Fact Sheet" (2002). Available from: www.who.int/violence_injury_prevention.
- ³⁴ Family Health International, "Non-consensual Sex Undermines Sexual Health," *Network* Vol. 23 No. 4 (2005).
- ³⁵ A. Abbey, "Lessons Learned and Unanswered Questions About Sexual Assault Perpetration," *Journal of Interpersonal Violence* Vol. 20 No. 1 (2005), 39-42, 39.
- ³⁶ D. Scully and J. Marolla, "Riding the Bull at Gilley's: Convicted Rapists Describe the Rewards of Rape," *Social Problems* Vol. 32 No. 3 (1985), 251-263.
- ³⁷ Jewkes and Abrahams, 2002, 1242.
- ³⁸ Scully and Marolla, 1985, 252.
- ³⁹ M. Koss and K. Leonard 1984, cited in Scully and Marolla, 1985.
- ⁴⁰ N. Malamuth 1989, cited in Abbey, 2005; Scully and Marolla 1985.
- ⁴¹ J. Goodchilds and G. Zellman, 1984, cited in Abbey et al., 2001.
- ⁴² Abbey et al, 2001.
- ⁴³ Bennett et al, 2002.
- ⁴⁴ Heise et al, 1999, 11.
- ⁴⁵ Scully and Marolla, 1985, 261.
- ⁴⁶ Anderson and Swainson, 2001.
- ⁴⁷ Scully and Marolla, 1985.
- ⁴⁸ Jejeebhoy and Bott, 2003.
- ⁴⁹ N. Kristoff, "Raped, Kidnapped, and Silenced," *New York Times* (June 14, 2005).
- ⁵⁰ M. Koss, 1993, cited in Jewkes and Abrahams, 2002.
- ⁵¹ Statistics Canada, 1993, cited in L. Kelly, *Promising Practices Addressing Sexual Violence*, Paper Prepared for Expert Group Meeting on Violence Against Women, United Nations Division for the Advancement of Women (Geneva, April 2005).
- ⁵² Jewkes and Abrahams, 2002.
- ⁵³ T. Luo, "Marrying My Rapist?: The Cultural Trauma Among Chinese Rape Survivors," *Gender and Society* Vol. 14 No. 4 (2000), 581-597.
- ⁵⁴ Amnesty International (AI), "Nigeria: Unheard Voices" (May 2005). Available from: web.amnesty.org/library/print/ENCAFR440042005.
- ⁵⁵ J. Fleischman, *Suffering in Silence: The Links Between Human Rights Abuses and HIV Transmission to Girls in Zambia*, Human Rights Watch (New York, 2002), 34.
- ⁵⁶ UN Spec. Rapp., 1997.
- ⁵⁷ Oxfam, "Towards Ending Violence Against Women in South Asia," Briefing Paper No. 66 (Oxford, September 2003).
- ⁵⁸ UN Spec. Rapp., 1997.
- ⁵⁹ UN Spec. Rapp., 1997.
- ⁶⁰ Heise et al, 1995.
- ⁶¹ R. Mollica and L. Son (1989), cited in R. Fischback and B. Herbert, "Domestic Violence and Mental Health: Correlates and Conundrums Within and Across Cultures," *Social Science Medicine* Vol. 45 No. 8 (1997), 1161-1176, 1166.
- ⁶² Luo, 2000.
- ⁶³ Bennett et al, 2002.
- ⁶⁴ UN Spec. Rapp., 1997, 14.
- ⁶⁵ Scully and Morolla, 1985, 262.
- ⁶⁶ Minnesota Advocates for Human Rights (MAHR), Women's Rights Center and Georgetown University Law Center, *Employment Discrimination and Sexual Harassment in Poland* (Washington, DC, 2002), 29.
- ⁶⁷ UN Spec. Rapp., 1997, 14.
- ⁶⁸ U. Kompipote, *Sexual Harassment in the Workplace: A Report from Field Research in Thailand*, International Labor Rights Fund and Rights for Working Women Campaign (Washington, DC, 2002).
- ⁶⁹ MAHR et al, 2003.
- ⁷⁰ C. Piotrkowski, "Sexual Harassment" (May 2002). Available from: www.ilo.org/public/english/protection/safework/gender/encyclo/psy14ae.htm.
- ⁷¹ "Sexual Harassment in the Workplace in Nepal," *Nepal News* (August 31-Sep 06, 2001). Available from: www.nepalnews.com.np; Minnesota Advocates for Human Rights (MAHR), *Sex Discrimination and Sexual Harassment in the Workplace in Bulgaria*, Women's Rights Center, Georgetown University Law Center (Washington, DC, 1999); "Sexual Harassment in Central and Eastern Europe: Brief Article," *New York Times* (January 2000). Available from:

www.findarticles.com/p/articles/mi_m2872/is_2_26/ai_62140815.

- ⁷² International Labour Organization (ILO), "Government, Employer, and Worker Representatives Gather in Penang to Combat Risk of Sexual Harassment at Work" (October, 2001). Available from: www.ilo.org/public/english/region/asro/bangkok/newsroom/pr0112.htm.
- ⁷³ Z. Ming, "China's First Sexual Harassment Lawsuit" (March 2002). Available from: www.chinatoday.com.cn/English/20023/lawsuit.htm; ILO, 2001.
- ⁷⁴ MAHR et al, 1999.
- ⁷⁵ UN Spec. Rapp., 1997, 16.
- ⁷⁶ Anderson and Swainson, 2001, 26.
- ⁷⁷ UN Spec. Rapp., 1997.
- ⁷⁸ L. Apizar, "Impunity and Women's Rights in Ciudad Juarez," *Human Rights Dialogue* (2003), 27-29; P. Donohoe, "Sexual Assault and Murder of Women and Girls aged 11-25 in Juarez" (2005). Available from: www.womenofjuarez.com/background.html.
- ⁷⁹ UN Spec. Rapp., 1997, 4.
- ⁸⁰ Bennett et al, 2002.
- ⁸¹ Garcia Moreno and Watts, 2000, cited in Bennett et al., 2002.
- ⁸² C. Rennison, 2002, cited Kelly, 2005.
- ⁸³ Jewkes et al, 2002.
- ⁸⁴ UN Spec Rapp, 1997.
- ⁸⁵ Jewkes et al, 2002.
- ⁸⁶ Al, "Casualties of war: Women's Bodies, Women's Lives" (October 2004). Available from: web.amnesty.org/library/Index/ENGACTION770722004?open&of=ENG-373.
- ⁸⁷ Jewkes and Abrahams, 2002, 1242.

chapter 12 — abuse of older women

- ¹ B. Katayama, "Sexual Abuse of the Elderly," *Forensic Nurse* (September/October 2005). Available from: www.forensicnursemag.com.
- ² World Health Organization (WHO)/ International Network for the Prevention of Elderly Abuse (INPEA), *Missing Voices: Views of Older Persons on Elder Abuse* (Geneva, 2002), 9.
- ³ J. Teitelman and P. O'Neill, "Elder and Adult Sexual Abuse: A Model Curriculum for Adult Services/Adult Protective Services Workers," *Journal of Elder Abuse and Neglect* Vol. 11 (3) (1999), 93.
- ⁴ Global Action on Aging, *International Plan of Action on Ageing* 2002, Unedited Version (Madrid, April 2002).
- ⁵ WHO/INPEA, 2002.
- ⁶ B. Penhale, "Bruises on the Soul: Older Women, Domestic Violence, and Elder Abuse," *Journal of Elder Abuse & Neglect* Vol. 11 No. 1 (1999), 1-22, 5.
- ⁷ Pillemer and Finkelhor, 1988, cited in B. Fisher, T. Zink, B. Rinto, S. Regan, S. Pabst, and E. Gothelf, "Overlooked Issues During the Golden Years: Domestic Violence and Intimate Partner Violence Against Older Women," *Violence Against Women* Vol. 9 No.12 (2003), 1409-16.
- ⁸ J. Y. Kim and K. Sung, "Marital Violence Among Korean Elderly Couples: A Cultural Residue," *Journal of Elder Abuse and Neglect* Vol. 13 No. 4 (2001), 73-89.
- ⁹ Zink, Regan, Goldenhar and Pabst, cited in Fisher (2003), cited in Fisher, 2003.
- ¹⁰ Fisher et al., 2003, 17.
- ¹¹ F. Clark, "Elder Abuse: A Hidden Reality," *Ageways: Practical Issues in Ageing and Development* Issue 59, HelpAge International (April 2002), 4-5, 4.
- ¹² Older woman, cited in Keikelame and Ferreira, 2000, cited in HelpAge International, *Gender and Ageing Briefs, Five: Violence and Older People – The Gendered Dimension* (2002), 11.
- ¹³ K. Quinn, "APS Program Spotlight. Older Women: Hidden Sexual Abuse Victims," Illinois Coalition Against Sexual Assault (ICASA) Coalition Commentary (1994).
- ¹⁴ HelpAge International, *State of the World's Older People* (London, 2002).

- ¹⁵ M. Safarik, J. Jarvis and K. Nussbaum, "Sexual Homicide of Elderly Females: Linking Offender Characteristics to Victim and Crime Scene Attributes," *Journal of Interpersonal Violence* Vol. 17 No. 5 (May 2002), 500-525, 503.
- ¹⁶ Safarik et al, 2002, 500-501.
- ¹⁷ Safarik et al, 2002, 501.
- ¹⁸ Clark, 2002; HelpAge International, *Gender and Ageing Briefs*, 2002.
- ¹⁹ HelpAge International, *State of the World's Older People*, 2002, 69.
- ²⁰ R. Ayres, 1998, cited in HelpAge International, *State of the World's Older People*, 2002, 65.
- ²¹ HelpAge International, *Gender and Ageing Briefs*, 2002.
- ²² P. Teaster, K. Roberto, J. Duke, K. Myeonghwan, "Sexual Abuse of Older Adults: Preliminary Findings of Cases in Virginia," *Journal of Elder Abuse and Neglect* Vol. 12 No. 3-4 (2000).
- ²³ K. Vierthaler, "Elder Sexual Abuse: The Dynamics of Problem and Community-Based Solutions," *National Center on Elder Abuse Newsletter* Vol. 6 No. 7 (April 2004), 2.
- ²⁴ J. Appleby, "Sexual assaults haunt families of elderly victims" *USA Today* (May 26, 2004).
- ²⁵ Vierthaler, 2004, 3.
- ²⁶ United Nations Economic and Social Council, Report of the Secretary-General, *Abuse of Older Persons: Recognizing and Responding to Abuse of Older Persons in a Global Context* (January 2002).
- ²⁷ WHO/INPEA, 2002, 14.
- ²⁸ HelpAge International, *State of the World's Older People*, 2002.
- ²⁹ World's Women, 2000, cited in United Nations, Trends and Statistics, 2000, cited in HelpAge International, *State of the World's Older People*, 2002.
- ³⁰ J. Natarajan, "Sati Versus Murder," *The Hindu* (December 3, 1999).
- ³¹ Natarajan, 1999.
- ³² M. Letsch, "De Weduwen van Kashi (The Widows of Kashi)," *Onze Wereld* (November 1996), 9-13.
- ³³ "Magisterial Inquiry Ordered into 'Sati' Incident," Rediff.com (August 7, 2002). Available from: www.rediff.com/news/2002/aug/07mp.htm.
- ³⁴ Natarjan, 1999.
- ³⁵ Natarajan, 1999, 11.
- ³⁶ Kenya Ministry of Health and National AIDS Control Council, *AIDS in Kenya: Background, Projections, Impact, Interventions and Policy* 6th Edition (Nairobi, 2001).
- ³⁷ S. Buckley, "Wife Inheritance Spurs AIDS Rise in Kenya," *The Washington Post Foreign Service* (November 8, 1997); M. Nyakudya, "Health-Zimbabwe: 'Wife Inheritance' Tradition Spreads AIDS," *Inter Press News Service* (August 3, 1998).
- ³⁸ E. Wax, "Kenyan Women Reject Sex 'Cleanser': Traditional Requirement for Widows Is Blamed for Aiding the Spread of HIV/AIDS," *The Washington Post Foreign Service* (August 18, 2003), A12.
- ³⁹ S. LaFraniere, "AIDS Now Compels Africa to Challenge Widows' Cleansing," *The New York Times* (May 11, 2005).
- ⁴⁰ Wax, 2003.
- ⁴¹ LaFraniere, 2005.
- ⁴² Wax, 2003.
- ⁴³ LaFraniere, 2005.
- ⁴⁴ LaFraniere, 2005.
- ⁴⁵ R. Mukumbira, "Shock Treatment for Widows as Pandemic Ravages Zimbabwe," *News from Africa* (March 2002).
- ⁴⁶ WHO/INPEA, 2002.
- ⁴⁷ Clark, 2002.
- ⁴⁸ WHO/INPEA, 2002, 13.
- ⁴⁹ HelpAge International, "Policy and Advocacy: Ten Actions to End Age Discrimination: Action Six: Put an End to Violence Against Older People." Available from: www.helpage.org/advocacy/CampState6/CampState6middle.html.
- ⁵⁰ J. Lowick Russel Avalos, 1999, cited in HelpAge International, *State of the World's Older People*, 2002, 66.
- ⁵¹ Vierthaler, 2004.

- ⁵² "Nexus: Speaking the Unspeakable, An Interview About Elder Sexual Assault with Holly Ramsey-Klawnsnik," *Nexus* Vol. 4 Issue 1 (April 1998).
- ⁵³ J. Schaffer, "Older and Isolated Women and Domestic Violence Project," *Journal of Elder Abuse and Neglect* Vol. 11 No.1 (1999), 59-77, 66.
- ⁵⁴ Global Action on Ageing, 2002.
- ⁵⁵ Fisher et al., 2003.
- ⁵⁶ Teitelman and O'Neill, 1999, 94.
- ⁵⁷ *Nexus*, 1998.
- ⁵⁸ R. Wolf, L. Daichman and G. Bennet, "Chapter 5: Abuse of the Elderly," in E. Krug, L. Dahlberg, J. Mercy, A. Zwi and R. Lozano, eds., *World Report on Violence and Health*, World Health Organization (Geneva, 2002).
- ⁵⁹ HelpAge International, *State of the World's Older People*, 2002, 57.
- ⁶⁰ HelpAge International, *Gender and Ageing briefs, Three: Participation of Older Women and Men in Development* (2002), 6.
- ⁶¹ Wax, 2003.
- ⁶² S. Abraham, "The Deorala Judgment Glorifying Sati," *The Lawyers Collective* Vol. 12 No.16 (June 1997), 4-12.
- ⁶³ Natarajan, 1999.
- ⁶⁴ LaFraniere, 2005.

chapter 13 — sexual violence in times of war

- ¹ Human Rights Watch (HRW), 1995, cited in M. Hynes and B. Lopes-Cardozo, "Sexual Violence Against Refugee Women," *Journal of Women's Health and Gender-based Medicine* Vol. 9 No. 8 (2000), 819-23.
- ² Avega, 1999, cited in J. Ward, *If Not Now, When?*, Reproductive Health for Refugees Consortium (RHRC) (New York, April 2002).
- ³ Hynes and Lopes Cardozo, 2000.
- ⁴ A. Benton, *Research Report: Prevalence of Gender-based Violence Among Liberian Women in Three Refugee Camps*, International Rescue Committee (IRC) (Sierra Leone, February 2004) unpublished report, also cited in IRC, *Situation Analysis of Gender-based Violence* (Liberia, April 2004).
- ⁵ Reproductive Health Response in Conflict Consortium, Liga de Mujeres Desplazadas, Red de Empoderamiento de Mujeres de Cartagena y Bolivar Sindicato de Madres Comunitarias, *A Determination of the Prevalence of Gender-based Violence Among Women Displaced by Internal Armed Conflict*, Preliminary Report (Cartagena, Colombia, January 2005).
- ⁶ United Nations Special Rapporteur (UN Spec. Rapp.) on Violence Against Women, 2005, cited in J. Ward, "Gender-based Violence among Conflict-affected Populations: Humanitarian Program Responses," *Listening to the Silences: Women and War* (Koninklijke Brill, Netherlands, 2005), 67.
- ⁷ S. Brownmiller (1975), cited in M. Hynes, J. Ward, K. Robertson and C. Crouse, "A Determination of the Prevalence of Gender-based Violence among Conflict-affected Populations in East Timor," *Disasters* Vol. 28 No. 3 (2004), 294-321.
- ⁸ S. Swiss and J. Celler, "Rape as a Crime of War: A Medical Perspective," *Journal of the American Medical Association* Vol. 279 No. 8 (1993), 625-629; World Health Organization (WHO) (1997), cited in Hynes and Lopes Cardozo, 2000; T. McGinn, "Reproductive Health of War-Affected Populations: What Do We Know?" *International Family Planning Perspectives* Vol. 26 No. 4 (December 2000), 174-80; Ward, 2002.
- ⁹ J. Gardam and M. Jarvis (2001), cited in Amnesty International (AI), *Lives Blown Apart: Crimes Against Women in Times of Conflict* (London, 2004).
- ¹⁰ E. Rehn and E. Johnson Sirleaf, "Women, War, Peace," *Progress of the World's Women* 2002 Vol. 1 (2002), 4.
- ¹¹ M. Vlachova and L. BIASON, eds., *Women in an Insecure World: Violence Against Women, Facts, Figures, and Analysis*, Geneva Centre for the Democratic Control of Armed Forces (Geneva, 2005), 114.
- ¹² United Nations Security Council, *Report of the Secretary General on Women, Peace and Security* S/2002/1154 (October 2002), 1.
- ¹³ T. McGinn, 2000; AIDS Weekly Plus, 1996, cited in Hynes and Lopes Cardozo, 2000.
- ¹⁴ Médecins Sans Frontières (MSF) Press Release, "MSF Shocked by Arrest of Head of Mission in Sudan" (Khartoum/Amsterdam, May 30, 2005).
- ¹⁵ Hynes et al, 2004.
- ¹⁶ Avega, 1999, cited in Ward, 2002.
- ¹⁷ International Alert Press Release, Panel on The Causes and Consequences of Sexual Violence Against Women and Girls in South Kivu, Democratic Republic of Congo (New York, March 2004).
- ¹⁸ International Alert, Réseau des Femmes pour un Développement Associatif and Réseau des Femmes pour la Défense des Droits et la Paix, *Women's Bodies as a Battleground: Sexual Violence Against Women and Girls During the War in the Democratic Republic of Congo* (2005).
- ¹⁹ International Alert et al, 2005, 34.
- ²⁰ International Alert et al, 2005, 34.
- ²¹ HRW 2000, cited in Ward, 2002, 36.
- ²² Physicians for Human Rights (PHR), *War-related Sexual Violence in Sierra Leone: A Population-based Assessment* (Boston, 2002).
- ²³ International Alert, 2005, 11.
- ²⁴ Integrated Regional Information Networks (IRIN), *Our Bodies, Their Battleground: Gender-based Violence in Conflict Zones*, IRIN Web Special on Violence Against Women and Girls During Armed Conflict (September 2004).
- ²⁵ Oxfam UK, 2001, cited in Ward, 2002.
- ²⁶ R. Ojiambo Ochieng, *The Efforts of Non-governmental Organizations in Assessing the Violations of Women's Human Rights in Situations of Armed Conflict: The Isis-WICCE Experience*, Paper Prepared for Expert Group Meeting on Violence Against Women, United Nations Division for the Advancement of Women (Geneva, April 2005), 11.
- ²⁷ AI, *Sudan, Darfur Rape as a Weapon of War: Sexual Violence and Its Consequences* (London, 2004), 15.
- ²⁸ Rehn and Johnson Sirleaf, 2002, 2.
- ²⁹ Shan Women's Action Network and Shan Human Rights Foundation, *License to Rape* (2002).
- ³⁰ UN Spec. Rapp. on Violence Against Women, *Integration of the Human Rights of Women and the Gender Perspective*, United Nations Economic and Social Council E/CN.6/2001/2 (January 2001), 27.
- ³¹ UN Spec. Rapp. January 2001, 28.
- ³² Watchlist on Children and Armed Conflict, *Colombia's War on Children* (New York, February 2004).
- ³³ Ward, 2002.
- ³⁴ Rehn and Johnson Sirleaf, 2002, 17.
- ³⁵ AI, *Sudan*, 2004, 12.
- ³⁶ International Alert, 2005, 46.
- ³⁷ IRIN, 2004, 22.
- ³⁸ M. Hobson, *Forgotten Casualties of War: Girls in Armed Conflict*, Save the Children (London, 2005).
- ³⁹ Watchlist, 2004.
- ⁴⁰ AI, *Liberia: No Impunity for Rape, A Crime Against Humanity and a War Crime* (London, December 2004).
- ⁴¹ AI, *Casualties of War: Women's Bodies, Women's Lives: Stop Crimes Against Women in Armed Conflict* (London, October 2004), 3.
- ⁴² Watchlist on Children and Armed Conflict, *Caught in the Middle: Mounting Violations Against children in Nepal's Armed Conflict* (New York, January 2005), 39.
- ⁴³ Hobson, 2005, 10.
- ⁴⁴ United Nations High Commissioner for Refugees (UNHCR), *Refugees By Numbers* (2005 Edition) (2005). Available from: www.unhcr.ch.
- ⁴⁵ United Nations Security Council, *Report of the Secretary-General on Women, Peace and Security* S/2002/1154 (October 2002), 2.

- ⁴⁶ AI, *Forgotten Casualties of War*, 2005.
- ⁴⁷ Vlachova and Biason, eds., 2005.
- ⁴⁸ Vlachova and Biason, eds., 2005.
- ⁴⁹ Watchlist, 2004; Ward, 2002.
- ⁵⁰ Ward, 2002.
- ⁵¹ Watchlist, 2004.
- ⁵² Human Rights Documentation Unit and Burmese Women's Union, 2000, cited in Ward, 2002.
- ⁵³ S. Olila, S. Igras and B. Monahan, 1998, cited in T. McGinn, 2000.
- ⁵⁴ AI, *Liberia*, 2004, 4.
- ⁵⁵ AI, *Forgotten Casualties of War*, 2004.
- ⁵⁶ S. Nduna and L. Goodyear, *Pain Too Deep for Tears: Assessing the Prevalence of Sexual and Gender Violence Among Burundian Refugees in Tanzania*, IRC (New York, 1997).
- ⁵⁷ AI, *Liberia*, 2004.
- ⁵⁸ United Nations Children's Fund (UNICEF), IRC, Christian Children's Fund, Legal Aid Project, *Protected Yet Insecure*, unpublished document (November 2004), 20.
- ⁵⁹ Reproductive Health Response in Conflict Consortium et al, 2005.
- ⁶⁰ M. Hynes et al., 2003 and M. Hynes 2004, cited in Reproductive Health Services for Refugees and Internally Displaced Persons, *Report of an Inter-agency Global Evaluation 2004* (November 2004), 39; RHRC et al, 2005.
- ⁶¹ UN Spec. Rapp., 2001, 29.
- ⁶² UN Spec. Rapp., 2001, 22.
- ⁶³ Ward, 2002, 48.
- ⁶⁴ A. Naik, "Protecting Children from the Protectors: Lessons from West Africa," *Forced Migration Review* Vol. 15 (October 2002), 17.
- ⁶⁵ A. Naik, "UN investigation into sexual exploitation by aid workers," *Forced Migration Review* Vol. 16 (January 2003).
- ⁶⁶ Human Rights Watch, *Iraq: Insecurity Driving Women Indoors* (New York, July 2003).
- ⁶⁷ AI, *Lives Blown Apart*, 2004.
- ⁶⁸ Hobson, 2005, 21.
- ⁶⁹ AI, *Lives Blown Apart*, 2004.
- ⁷⁰ IRIN, 2004.
- ⁷¹ AI, *Rwanda: "Marked for Death," Rape Survivors Living with HIV/AIDS in Rwanda* (April 2004), 9.
- ⁷² RHRC, *Gender-based Violence: Key Messages*. Available from: www.rhrc.org/rhr_basics/gbv.
- ⁷³ AI, *Lives Blown Apart*, 2004.
- ⁷⁴ AI, *Lives Blown Apart*, 2004.
- ⁷⁵ United Nations, *Children and Armed Conflict: Report of the Secretary General pursuant to Security Council Resolution 1261* (July 2000), cited in UNICEF, *The Impact of Conflict on Women and Girls in West and Central Africa and the UNICEF Response* (February 2005), 21.
- ⁷⁶ African Rights, *Broken Bodies, Torn Spirits: Living with Genocide, Rape and HIV/AIDS*, Press Release (Kigali, April 2004), 4.
- ⁷⁷ AI, *Lives Blown Apart*, 2004.
- ⁷⁸ Hynes et al, 2003 and Hynes, 2004, cited in Reproductive Health Services for Refugees and Internally Displaced Persons, 2004, 39; Reproductive Health Response in Conflict Consortium et al, 2005.
- ⁷⁹ MSF, 2005, 6.
- ⁸⁰ African Rights, 2004, 4.
- ⁸¹ African Rights, 2004, 5.
- ⁸² UNHCR, *Sexual and Gender Based Violence Against Refugees, Returnees and Internally Displaced Persons: Guidelines on Prevention and Response* (Geneva, May 2003).
- ⁸³ Ward, 2002.
- ⁸⁴ Rehn and Johnson Sirleaf, 2002, xii.
- ⁸⁵ UN Inter-Agency Standing Committee, *Action to Address Gender Based Violence in Emergencies: IASC*

Statement of Commitment (January 2005).

⁸⁶ K. Burns, personal correspondence (July 11, 2005); AI, *Lives Blown Apart*, 2004.

⁸⁷ K. Burns, personal correspondence (July 11, 2005).

⁸⁸ P. Donovan, "Rape and HIV/AIDS in Rwanda," *The Lancet* Vol. 360 Supplement: Medicine and Conflict (December 2002), 18.

chapter 14 — perpetrators

¹ E. Still, *Biology & Society* 5 (1988), ix.

² J. Carr, "Theme Paper on Child Pornography for the Second World Congress on Commercial Sexual Exploitation of Children," (December, 2001). Available from:

www.ecpat.net/eng/Ecpat_inter/projects/monitoring/wc2/yokohama_theme_child_pornography.pdf;

A. Jordan, Askin and Koenig, eds., "Commercial Sex Workers in Asia: A Blind Spot in Human Rights Law," *Women and International Human Rights Law* Vol. 2 (New York, 2000); L. Heise, K. Moore, and N. Toubia, "Sexual Coercion and Reproductive Health: A Focus on Research," *Population Council* (1995).

³ H. Wakefield and R. Underwager, "Female Child Sexual Abusers: A Critical Review of the Literature," *American Journal of Forensic Psychology* Vol. 9 Issue 4 (1991).

⁴ M. Flood, "Deconstructing the Culture of Sexual Assault," Presentation to Practice and Prevention: Contemporary Issues in Adult Sexual Assault, University of Technology (New South Wales, Sydney, Australia, February 12-14, 2003).

⁵ D. Counts, J. Brown and J. Campbell, eds., "Sanctions and Sanctuary: Cultural Perspectives on the Beating of Wives" (Boulder, Colorado, 1992), 268, cited in *International Planned Parenthood Federation Newsletter* (Winter 2001), 4.

⁶ Flood, 2003.

⁷ Miedzian, cited in Heise et al, 1995.

⁸ International Centre for Research on Women (ICRW), *Men, Masculinity and Domestic Violence in India* (2002).

⁹ P. Tjaden and N. Thomas, *Prevalence, Incidence and Consequences of Violence Against Women: Findings from the National Violence Against Women Survey*, National Institute of Justice, United States Department of Justice (November 1998).

¹⁰ M. Flood, "Engaging Men: Strategies and dilemmas in violence prevention education among men," *Women Against Violence: A Feminist Journal* Vol. 13 (2002-2003), 25-32.

¹¹ Tjaden and Thomas, 1998.

¹² David Gilmore, 1990, cited in Heise et al, 1995.

¹³ M. Miedzian, cited in Heise et al, 1995.

¹⁴ M. Flood, 2002-2003.

¹⁵ R. Connell, *Men and Violence*, University of Sydney, 1985, 6.

¹⁶ M. Miedzian, *Boys Will Be Boys: Breaking the Link Between Masculinity and Violence* (New York, 1991).

¹⁷ S. LaFrugier, "Entrenched Epidemic: Wife Beating in Africa," *New York Times* (August 11, 2005).

¹⁸ LaFrugier, 2005.

¹⁹ Agger, 1994, cited in Heise et al 1995, 104.

²⁰ M. Flood, 2003-2004.

²¹ S. Romans, M. Poore and J. Martin, "The Perpetrators of Domestic Violence," *The Medical Journal of Australia* (2000).

²² La Frugier, 2005.

²³ L. Walker, "Psychology and Domestic Violence Around the World," *American Psychologist* (January 1999), 24.

²⁴ J. Belknap and H. Melton, "Are Heterosexual Men Also Victims of Intimate Partner Abuse?," National Online Resource Center on Violence Against Women, Applied Research Forum,

National Resource Centre for Domestic Violence (2005).

²⁵ M. Kimmel, "Gender Symmetry' in Domestic Violence: A Substantive and Methodological Research Review," *Violence Against Women, Special Issue: Women's Use of Violence in Intimate Relationships*, Part 1.8 No. 11 (November, 2002).

²⁶ M. Testa, "The Role of Substance Use in Male-to-Female Physical and Sexual Violence," *Journal of Interpersonal Violence* Vol. 19 No. 12 (Dec 2004).

²⁷ Heise, 1998, 272.

²⁸ Heise, 1998, 273.

²⁹ Reuters, "Five Pakistanis Arrested Over 'Honour' Rape" (July 6, 2005).

³⁰ Al-Fanar, *Women Against Fundamentalism* Journal No. 6 (1995), 37-41.

³¹ Heise et al, 1995.

³² M. Spatz, "A Lesser Crime: A Comparative Study of Legal Defenses for Men Who Kill Their Wives," *Columbia Journal of Law and Social Problems* (1991).

³³ Ward (1983), cited in D. Scully and J. Marolla, "Riding the Bull at Gilley's": Convicted Rapists Describe The Rewards of Rape," *Social Problems* Vol. 32 No. 3 (February 1985).

³⁴ Amnesty International (AI), *Making Violence Against Women Count: Facts and Figures*, AI Index: ACT 77/036/2004 (March 2004).

³⁵ S. Xenos and D. Smith, "Perceptions of Rape and Sexual Assault Among Australian Adolescents and Young Adults," *Journal of Interpersonal Violence* Vol. 16 No. 11 (2001).

³⁶ D. Scully and J. Marolla, "Riding the Bull at Gilley's: Convicted Rapists Describe the Rewards of Rape," *Social Problems* Vol. 32 No. 3 (1985).

³⁷ Scully and Marolla, 1985, 256.

³⁸ Scully and Marolla, 1985, 256.

³⁹ Scully and Marolla, 1985.

⁴⁰ Scully and Marolla, 1985.

⁴¹ Heise et al 1995.

⁴² S. Vir Tyagi from Toronto, Canada, quoted on film in the documentary, *The Children We Sacrifice* (Shakti Productions).

⁴³ Vir Tyagi, *The Children We Sacrifice*.

⁴⁴ D. Russell, *The Secret Trauma: Incest in the Lives of Girls and Women* (Basic Books, 1986), 216.

⁴⁵ NGO Group for the Convention of the Rights of the Child and ECPAT International Briefing Note, *People Who Prey on Children*, Second World Congress Against the Commercial Sexual Exploitation of Children. Available from: www.ecpat.net.

⁴⁶ C. Ford, "Infant Rape and the Deconstruction of Predatory and Impulsive Masculinity," Sex and Secrecy Conference (2003). Available from: www.princesstrust.com/news_files/infant_rape.htm.

⁴⁷ M. Glassner and L. Kolvi, "Cycle of Child Sexual Abuse: Links between Being a Victim and Becoming a Perpetrator," *British Journal of Psychiatry* 178 (2001), 178: 482-494.

⁴⁸ Heise, 1998, 267-268.

⁴⁹ M. Flood, "Men's Collective Struggles for Gender Justice: The Case of Anti-Violence Activism," *The Handbook of Studies on Men and Masculinities*, M. Kimmel, J. Hearn, and R.W. Connell, eds. (Thousand Oaks, CA, 2005).

⁵⁰ L. Salas, cited in L. Heise et al, *Violence Against Women: The Hidden Burden*, World Bank (Washington, 1994).

² United Nations Committee on the Elimination of All Forms of Discrimination against Women, "Statement to Commemorate the 25th anniversary of the Convention on the Elimination of All Forms of Discrimination against Women" (October 2004).

³ UN Committee on the Elimination of All Forms of Discrimination against Women, 2004.

⁴ Universal Declaration of Human Rights, Preamble and Article 1 (December 10, 1948). Available from: www.un.org/Overview/rights.html.

⁵ Universal Declaration of Human Rights, Articles 3, 4, 5, 7, and 16 (December 10, 1948).

⁶ United Nations Special Rapporteur (UN Spec. Rapp.) on Violence Against Women, *Integration of the Human Rights of Women and the Gender Perspective: Violence Against Women*, United Nations Commission on Human Rights E/CN.4/2003/75 (January 6, 2003).

⁷ UN Spec. Rapp., 2003, 5.

⁸ C. Spindel, E. Levy and M. Connor, *With an End in Sight: Strategies from the UNIFEM Trust Fund to Eliminate Violence Against Women*, United Nations Development Fund for Women (UNIFEM) (2000); M. Valchova and L. Biason, eds., *Women in an Insecure World: Violence against Women Facts, Figures and Analysis*, Centre for the Democratic Control of Armed Forces (DCAF) (Geneva, 2005).

⁹ R. Jewkes, P. Sen and C. Garcia-Moreno, "Chapter 6: Sexual Violence," in E. Krug, L. Dahlberg, J. Mercy, A. Zwi and R. Lozano, eds., *World Report on Violence and Health*, World Health Organization (WHO), (Geneva, 2002), 169.

¹⁰ Spindel et al, 2003, 90-94.

¹¹ UN Spec. Rapp., 2003.

¹² Spindel et al, 2003, 41.

¹³ Spindel et al, 2003, 42, 90-94.

¹⁴ Amnesty International (AI), "Justice not excuses." Available from: web.amnesty.org/actforwomen/justice-index-eng.

¹⁵ B. Scholz and M. Gomez, *Bringing Equality Home: Promoting and Protecting the Inheritance Rights of Women*, Centre on Housing Rights and Evictions (Geneva, 2004).

¹⁶ Human Rights Watch (HRW), *What Will it Take? Stopping Violence against Women – Challenge for Governments* (2000).

¹⁷ Spindel et al, 2003, 45.

¹⁸ A. Rahman and N. Toubia, 2000, cited in Vlachova and Biason, eds., 2005, 30.

¹⁹ UN Spec. Rapp., 2003, 11, 13.

²⁰ World Health Organization, 2002, 73, 136-137.

²¹ L. Heise, M. Ellsberg and M. Gottemoeller, "Ending Violence Against Women," *Population Reports Series L* No. 11 (Baltimore, 1999), 26-28.

²² UNIFEM 2003, 38.

²³ *Putting Women First: Ethical and Safety Recommendations for Research on Domestic Violence Against Women*. Available from: www.who.int/gender/violence/en/womenfirsteng.pdf

²⁴ United Nations General Assembly, *In-depth Study on all Forms of Violence Against Women*, Resolution A/RES/58/185 (March 2004).

²⁵ UN Spec. Rapp., 2003, 20.

²⁶ UNIFEM, 2003, 63.

²⁷ UNIFEM, 2003, 11.

²⁸ World Health Organization Department of Gender, Women and Health, *Violence Against Women and HIV/AIDS: Critical Intersections*, Information Bulletin Series, No 1 (Geneva, 2004) 4.

²⁹ UNIFEM, *Picturing a Life Free of Violence: Media and Communications Strategies to End Violence Against Women* (New York 2001).

³⁰ UNIFEM, 2001.

³¹ UNIFEM, 2003, 34.

³² UN Committee on the Elimination of All Forms of Discrimination against Women (October 2004).

³³ M. Flood, "Engaging Men: Strategies and Dilemmas in Violence Prevention Education Among Men," *Women Against Violence* Vol. 13 (2002-2003).

³⁴ M. Flood, 2002-2003, 25.

chapter 15 — turning the tide

¹ S. Vieira de Mello, "Violence Against Women — What Next?" Paper Prepared for the Symposium Sponsored by the United Nations (UN) Office of the High Commissioner for Human Rights (OHCHR) and the Nongovernmental Organization Committee on the Status of Women (April 2003).

³⁵ M. Flood, *Changing Men: Best Practice in Violence Prevention Work with Men*, Paper Prepared for Home Truths Conference: Stop Sexual Assault and Domestic Violence: A National Challenge (Melbourne, September 2005), 15-17.

³⁶ P. Welsh, *Men Aren't from Mars: Unlearning Machismo in Nicaragua*, Catholic Institute for International Relations (London, June 2001).

³⁷ www.whiteribboncampaign.org.

³⁸ UNIFEM, 2003, 70.

³⁹ WHO, 2002. 169.

⁴⁰ S. Zahidi and A. Lopez-Claros, *Women's Empowerment: Measuring the Global Gender Gap*, World Economic Forum (Geneva, 2005), 2.

⁴¹ R. Jewkes, "Intimate partner violence: causes and prevention", *The Lancet* Vol 359 (2002) 1.

⁴² Vlachova and Bason, eds., 2005.

⁴³ Vlachova and Bason, eds., 2005, 277.


⁴⁴ Inter-Parliamentary Union, *Women in National Parliaments* (2004). Available from: www.ipu.org/wmn-e/world.htm.

⁴⁵ Zahidi and Lopez-Claros, 2005, 8-9.

⁴⁶ R. Carrillo, *Planting the Seeds of Change in With and End in Sight*, UNIFEM (2000), 11; United Nations Development Fund for Women (UNIFEM), *Not a Minute More: Ending Violence Against Women* (New York, 2003), 15.

A self-help group of women in Sierra Leone — all survivors of sexual violence and torture. They posed for this photo - wanting the world to know of their needs and the abuse they suffered. Thousands of women like these struggle to find a future after living through years of brutal conflict.


"The day will come when men will recognize woman as his peer, not only at the fireside, but in councils of the nation. Then, and not until then, will there be the perfect comradeship, the ideal union between the sexes that shall result in the highest development of the race."

Susan B. Anthony

"When you are a mother ... left behind with children who are boys, there is one amongst your children ... he wants to sleep with you and wants that you not talk about it ... You are afraid because you do not have the strength. He does that thing as he pleases." Older woman victim the victim of sexual abuse perpetrated by her son, South Africa

"Women are the victims of this patriarchal culture, but they are also its carriers. Let us keep in mind that every oppressive man was raised in the confines of his mother's home." Shirin Ebadi

"The delivery of the child I have just lost lasted three days. It was during the delivery that the fistula occurred. ... I wept and wept. ... "

Sixteen-year-old girl, forced into marriage at the age of 14, Niger

"We have to stop this violence. We have to make the political nature of the violence clear, that the violence we experience in our own homes is not a personal family matter, it's a public and political problem. It's a way that women are kept in line, kept in our places." Patricia Ireland

"He pulled me from the bed to the floor and started trampling on me. ... He used his hands to beat me, his fists and his feet. ... He took a piece of wood and hit me on the head and in the lower stomach. It broke in two pieces." Twenty-two-year-old survivor of intimate-partner violence, Democratic Republic of Congo

"Crosscultural research demonstrates that gender inequality is the most significant cause of men's violence against women. The policy implications for reducing gendered violence seem clear from this research. We need to reduce the gender power inequality between men and women if we are going to effectively address the problem of men's violence". Bob Pease

"He used to tell me, 'You're an animal, an idiot, you're worthless.' That made me feel even more stupid. I couldn't raise my head. I think I still have scars from this ... I accepted it, because after a point, he had destroyed me by blows and psychologically." Survivor of intimate-partner violence, Nicaragua

"We must acknowledge that violence is not the same as anger. While anger is an emotion, violence is a behaviour. We must also acknowledge that violence is always a choice, noting that most men who are violent towards their partners do not usually display similarly violent or abusive behaviour towards others." Danny Blay


"There must be no impunity for gender based violence. Let me be clear. What we are talking about is not a side issue. It is not a special interest group of concern to only a few. What we are talking about are not only women's rights but also the human rights of over one half of this globe's population ... Violence against women concerns not only women but above all the rest of us." Sergio Vieira de Mello

"There are so many girls where I come from who have been raped and are living a life like I did. If anyone wants to help, we desperately need a shelter for these children to escape to — a shelter that can offer vocational skills training and give them a chance for a better life." Fourteen-year-old girl, who had worked as a child prostitute, Kenya

"There is nothing nobler or more admirable than when two people who see eye to eye keep house as man and wife, confounding their enemies and delighting their friends." Homer

"You want to have a liking for a man to have sex, not to have someone force you. But I had no choice, knowing the whole village was against me." An older woman, forced to undergo a widow cleansing ritual, Malawi

"Whenever women protest and ask for their rights, they are silenced with the argument that the laws are justified under Islam. It is an unfounded argument. It is not Islam at fault, but rather the patriarchal culture that uses its own interpretations to justify whatever it wants." Shirin Ebadi

"We are going to shout about bride price across Africa and we are going to say 'No' to the sale of women!" Atuki Turner, the director of a nongovernmental organization in Uganda that helps victims of intimate-partner violence

"As a human rights issue, the effort to end violence against women becomes a government's obligation, not just a good idea." Charlotte Bunch

"My master treated me so badly and often raped me. He used to tell me that his traditional doctor said that if he slept with a slave he would be cured from illness." Female slave, Niger

"A great many people think they are thinking when they are just rearranging their prejudices." William James

"The boys never meant any harm against the girls. They just wanted to rape." Deputy principal describing a gang of male students at her school who killed 19 schoolgirls and raped 71 others. Kenya

"Do not wait for leaders; do it alone, person to person. Be faithful in small things because it is in them that your strength lies." Mother Teresa